WATER-RESOURCES ACTIVITIES IN ILLINOIS, 1986 Compiled by Mary L. Garrelts U.S. GEOLOGICAL SURVEY Open-File Report 87-39 Urbana, Illinois # UNITED STATES DEPARTMENT OF THE INTERIOR # DONALD PAUL HODEL, Secretary ## GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: District Chief U.S. Geological Survey Water Resources Division 102 E. Main St., 4th Floor Urbana, IL 61801 Copies of this report can be purchased from: U.S. Geological Survey Books and Open-File Reports Section Federal Center, Building 41 Box 25425 Denver, CO 80225 [Phone: (303) 236-7476] # CONTENTS | | | Page | |---------|---|------------| | Origin | and mission of the U.S. Geological Survey | 1 | | | and program of the Water Resources Division | 2 | | Illinoi | is District | 3 | | Or | ganizat on | 3 | | | Network-Operations Section | 3 | | | Investigations Section | 3 | | | Publications and Data-Management Unit | 3 | | | Administrative-Services Unit | 6 | | Bu | ndget and funding sources | 6 | | | Federal prog am | 6 | | | Federal-Stat cooperative program | 6 | | | Other Federal agencies (OFA) program | 8 | | | issues and conditions | 9 | | | ter-availability issues | 9 | | | ater-quality issues | 9 | | | drologic hazards and land-use issues | 12 | | | quantity and quality | 12 | | | rface-water | 12 | | | nantity | 12 | | , - | uality | 15 | | | cound water | 19 | | | anagement | 19 | | | ATSTORE | 19 | | | AWDEX | 21 | | _ | otions of projects in 1986 | 23 | | IL-: | 001 Surface-water stations | 24
25 | | | 002 Ground-water stations | | | | 003 Water-quality stations | 26
28 | | | 005 Precipitation chemistry data base | 26
29 | | | 006 Flood investigations | 30 | | | 007 Water use | 31 | | | 027 Dam ratings | 33 | | | 043 Erosion at Sheffield site | 34 | | | 044 Sheffield unsaturated flow | 35 | | | 062 Ground-water water-quality network | 3 <i>7</i> | | | 063 Gas transportSheffield | 38 | | | 066 Salinity increases, Illinois | 40 | | | 067 Fractured-rock hydrology | 41 | | | 069 Parameters for modeling hydrographs | 42 | | | 070 Cedar Creek water-quality assessment | 43 | | | 072 McHenry Dam | 45 | | | 073 Illinois flood frequencies | 46 | | | 074 Rainfall-runoff in Du Page County | 47 | | | 075 Upper Illinois River basin | 49 | | | 076 Sheffield comprehensive report | 51 | | | | J 1 | # CONTENTS | | Page | |--|------| | Publications | 54 | | General information | 54 | | Water-resources information | 54 | | Stream flow records | 54 | | Quality-of-water records | 55 | | Ground-water records | 55 | | Flood information | 55 | | Professional Papers | 56 | | Water-Supply Papers | 56 | | Circulars | 58 | | Hydrologic Investigations Atlases | 59 | | Hydrologic-Unit Maps | 64 | | Water-Resources Investigations reports (WRI/NTIS) | 64 | | Water-Resources Investigations reports (Books and Open-File | | | Reports Section) | 66 | | Open-File reports (Books and Open-File Reports Section) | 68 | | Water-Resources Investigations/Open-File reports | 70 | | Water-data reports | 72 | | Miscellaneous publications | 74 | | Where to obtain additional information on U.S. Geological Survey | | | programs in Illinois | 78 | | References | 79 | # ILLUSTRATIONS | | | | Page | |--------|------|--|------| | Figure | 1. | Illinois District organization chart with | | | | | office addresses | 4 | | | 2-6. | | _ | | | | 2. Suboffice areas of responsibility | 5 | | | | 3. Mean annual precipitation in Illinois, 1951-80 | 10 | | | | 4. Water withdrawals in Illinois during 1985 | 11 | | | | 5. Surface-water stations | 13 | | | | 6. Average annual runoff, in inches, 1951-80 | 14 | | | 7. | on the control of | 16 | | | 8. | Chart showing causes of use impairment of Illinois streams | 16 | | 9 | -11. | Maps showing: | | | | | 9. Water-quality stations | 17 | | | | 10. Mean specific conductances and mean sulfate | | | | | concentrations for streams in the Illinois | | | | | surface-water-quality network | 18 | | | | 11. Numbers of wells, by county, in the ground-water | | | | | observation networks | 20 | | | | | | | | | | | | | | | | | | | TABLES | | | | | TIBBE | | | Table | 1. | Agencies supporting water-resources activities during | | | | | fiscal year 1986 | 7 | | | 2. | Surface-water stations | 82 | | | 3. | Cround-water stations | an | ## WATER-RESOURCES ACTIVITIES IN ILLINOIS, 1986 # By Mary L. Garrelts # ORIGIN AND MISSION OF THE U.S. GEOLOGICAL SURVEY The U.S. Geological Survey was established by an act of Congress on March 3, 1879, to provide a permanent Federal agency to conduct the systematic and scientific "classification of the public lands, and examination of the geological structure, mineral resources, and products of national domain." An integral part of that original mission includes publishing and disseminating the earth-science information needed to understand, to plan the use of, and to manage the Nation's energy, land, mineral, and water resources. Since 1879, the research and fact-finding role of the U.S. Geological Survey has grown and been modified to meet the changing needs of the Nation it serves. As part of that evolution, the U.S. Geological Survey has become the Federal Government's largest earth-science research agency, the Nation's largest civilian mapmaking agency, the primary source of data on the Nation's surface-and ground-water resources, and the employer of the largest number of professional earth scientists. Today's programs serve a diversity of needs and users. Programs include: - O Conducting detailed assessments of the energy and mineral potential of the Nation's land and offshore areas. - O Investigating and issuing warnings of earthquakes, volcanic eruptions, landslides, and other geologic and hydrologic hazards. - O Conducting research on the geologic structure of the Nation. - Studying the geologic features, structure, processes, and history of the other planets of our solar system. - O Conducting topographic surveys of the Nation and preparing topographic and thematic maps and related cartographic products. - O Developing and producing digital cartographic data bases and products. - O Collecting data on a routine basis to determine the quantity, quality, and use of surface and ground water. - O Conducting water-resource appraisals in order to describe the consequences of alternative plans for developing land and water resources. - O Conducting research in hydraulics and hydrology, and coordinating all Federal water-data acquisition. - O Using remotely sensed data to develop new cartographic, geologic, and hydrologic research techniques for natural resources planning and management. - O Providing earth-science information through an extensive publications program and a network of public access points. Along with its continuing commitment to meet the growing and changing earth-science needs of the Nation, the U.S. Geological survey remains dedicated to its original mission to collect, analyze, interpret, publish, and disseminate information about the natural resources of the Nation--to provide "Earth Science in the public Service." ## MISSION AND PROGRAM OF THE WATER RESOURCES DIVISION The mission of the Water Resources Division is to provide the hydrologic information and understanding needed for the optimum utilization and managerent of the Nation's water resources for the overall benefit of the people of the United States. This is accomplished, in large part, through cooperation with other 'ederal and non-Federal agencies, by: - Collecting, on a systematic basis, data needed for the continuing determination and evaluation of the quantity, quality, and use of the Nation's water resources. - Oconducting analytical and interpretive water-resource appraisals describing the occurrence, availability, and the physical, chemical, and biological characteristics of surface and ground water. - O
Conducting supportive basic and problem-oriented research in hydraulics, hydrology, and related fields of science to improve the scientific basis for investigations and measurement techniques and to understand hydrologic systems sufficiently well to quantitatively predict their response to stress, either natural or manmade. - O Disseminating the water data and the results of these investigations and research through reports, maps, computerized information services, and other forms of public releases. - O Coordinating the activities of Federal agencies in the acquisition of water data for streams, lakes, reservoirs, estuaries, and ground waters. - O Providing scientific and technical assistance in hydrologic fields to other Federal, State, and local agencies, to licensees of the Federal Energy Regulatory Commission, and to international agencies on behalf of the Department of State. #### ILLINOIS DISTRICT # Organization The Illinois District of the U.S. Geological Survey, Water Resources Division, consists of two operating sections, two support units, and three field offices (fig. 1). Personnel are based at the District office and at Field Headquarters in Urbana, Mt. Vernon, and De Kalb. The District operates with guidance from Regional and National offices in Reston, Virginia. Offices for research, training, equipment development, and laboratory services, located throughout the United States, provide technical assistance and advice to the District. ## Network-Operations Section The Network-Operations Section designs and implements a network of stream-gaging, water-quality, sediment, and observation-well sites based on data needs. The Section directs the installation and maintenance of equipment, data collection and analysis, and compilation of records for publication in the annual data report. It maintains the drainage-area map file and all hydrologic-data files. The Section conducts special data-collection efforts as needed or on demand, for example, major floods, low-flow measurements, and indirect measurements, and provides assistance in the collection of water-resources data in support of projects. The Section conducts special projects related to water use and coordinates the water-use program. Field offices are responsible for data collection in their designated areas and report to the Chief, Network Operations Section (fig. 2). # Investigations Section The Investigations Section conducts multi-discipline hydrologic investigations to determine the quantity and quality of surface and ground water and to define and evaluate the extent and availability of water resources of drainage basins, counties, States, and water-resources regions. The Section conducts special hydrologic and research studies on current water issues such as coal hydrology, radiohydrology, sedimentation and erosion, urban hydrology, water disposal, and river quality. Special investigative techniques for water-resource evaluation include test drilling, packer tests, tracers, surface and borehole geophysics, and ground-water and surface-water modeling of flow and solute movement. Personnel prepare and review reports of investigations for both scientific and lay audiences. #### Publications and Data-Management Unit This support unit provides ADP services; maintains computer manuals and program catalogs, does computer programming, and assists hydrologists in program selection, application, and modification. The Unit assembles reports Figure 1.--Illinois District organization chart with office addresses. Figure 2.--Suboffice areas of responsibility. for colleague, Regional, and Divisional review, prepares camera-ready copy for publication, keeps manuscript status records, and prepares printing specifications. The Unit maintains the District's data files and library; maintains District warehouse facilities, including supplies of hand tools and shop equipment; processes vehicle procurement and disposition; and maintains the District controlled-property inventory. #### Administrative-Services Unit The Administrative-Services Unit is responsible for maintenance of and compliance with Federal acquisition regulations, Departmental manuals, and Bureau and Division operating policies. The Unit provides support services in the areas of administrative management, budget formulation and execution, financial planning, accounting, personnel, procurement, space management, and general office procedures. ## Budget and Funding Sources Funds to support the work performed by the Illinois District, Water Resources Division, are derived from three principal sources. #### Federal Program Funds for the Federal Program are appropriated by the Congress, and are specifically identified in the annual Geological Survey budget. These funds are used to support research, data collection, high-priority topical programs including energy-related programs, the coordination of all Federal programs related to collection of water data, and internal support services. ## Federal-State Cooperative Program Federal funds are appropriated by the Congress and used to match those furnished by State and other tax-supported agencies on a 50-50 basis. These funds are used for a variety of hydrologic data-collection activities and water-resources investigations in which the Water Resources Division represents the national responsibilities and the cooperating agencies represent State and local interests. Agencies supporting water-resources activities in Illinois during fiscal year 1986 are listed in table 1. # Table 1.--Agencies supporting water-resources activities during fiscal year 1986 # State Agencies Illinois Department of Transportation Division of Water Resources Illinois Envirionmental Protection Agency Division of Water Pollution Control Division of Public Water Supplies Illinois Department of Energy and Natural Resources Water Survey Division # Local Agencies Bloomington and Normal Sanitary District Forest Preserve District of Cook County Du Page County Public Works The Metropolitan Sanitary District of Greater Chicago City of Springfield City of Decatur ## Federal Agencies Department of the Army Corps of Engineers Rock Island District St. Louis District Louisville District Chicago District Department of Housing and Urban Development Federal Emergency Management Agency Environmental Protection Agency # Other Federal Agencies (OFA) Program In this program, the funds are transferred to the Geological Survey as reimbursement for work performed at the request of another Federal agency. Funding from all sources in fiscal year 1986 amounted to about \$3,000,000 which was distributed as follows: The diagram below shows the percentage of the activities for fiscal year 1986 in each of the broad categories of hydrologic data collection and water-resource investigations: The activities are directed toward obtaining the information needed by managers and planners for the solution or alleviation of water problems in I linois and the Nation. ## WATER ISSUES AND CONDITIONS Illinois generally has adequate supplies of water suitable for most uses. The mean annual precipitation for the 1951-80 period is shown in figure 3. Water is available from several major rivers and lakes within or bordering Illinois and from ground-water sources. In the northern one-third of the State, most municipal water supplies are obtained from ground water, whereas, in the remainder of the State, municipal supplies generally are obtained from surface-water sources. In the southern two-thirds of the State, potable ground water may be obtained locally from alluvium-filled shallow valleys that were eroded into the bedrock by ancestral streams. The Water Resources Division is the principal Federal agency responsible for providing hydrologic information required for the best utilization and management of the Nation's water resources. The activities of the Illinois District are structured to provide data and information needed to address major water issues. Three major water-resources issues in Illinois have to do with water-availability, water-quality, and hydrologic hazards and land-use issues. These issues are summarized below. # Water-Availability Issues Ground water is the source for most municipal supplies in the northern part of the State, especially in the Chicago metropolitan area. Water withdrawals in this area have created water-level declines in excess of 850 feet. Most rural supplies throughout the State are obtained from shallow aquifers that are vulnerable to drought and contamination. During drought, some surface-water supplies are inadequate, particularly in the southern two-thirds of Illinois. Withdrawals of water (ground water plus surface water) are shown in figure 4. # Water-Quality Issues Pollution of streams by hazardous waste from disposal sites and by overflows from combined storm and sanitary sewers is recognized as an important issue. Nonpoint source pollution resulting from runoff from agricultural lands and modification of stream channels is a statewide issue. Statewide, streams and lakes may be affected by sedimentation, turbidity, aquatic weeds, fluctuating water levels, algal blooms, and oxygen depletion. Programs to identify stream biota and habitats are being conducted by the Illinois Environmental Protection Agency to provide information for discharge permitting and resource management. Ground-water pollution in Illinois has numerous sources including land-fills, feed lots, septic systems, road salts, spills, abandoned wells, leaking underground storage tanks, mine wastes, and saline intrusion. More than 500 potential hazardous-waste sites have been identified in the State. Maximum allowable concentrations of volatile organics, fluoride, and barium in ground water in some areas are exceeded. Figure 3.--Average annual precipitation in Illinois, 1951-80 (compiled by D. A. Olson from National Oceanic Atmospheric Administration data). Figure 4.--Water withdrawals in Illinois during 1985.
Standards for seasonal disinfection of wastewater are being considered, partially, in response to concern about halogenation of organics. # Hydrologic Hazards and Land-Use Issues Flood damages in urban areas have increased more than 900 percent since the mid-1960's. Rising ground-water levels in parts of the East St. Louis area have caused flooded basements and structural damage to buildings. Some degree of erosion occurs statewide, and affects croplands, streams, lakes, and reservoirs. Estimates are that in some areas more than one-third of the original soil has been eroded during the past 100 years. Many wetland areas in the State have been drained to allow for agricultural, urban, and industrial uses caring the past 160 years. Of the less than 50,000 acres of wetlands remaining, less than 25 percent are protected by either the State or Federal government. ## WATER QUALITY AND QUALITY ## Surface-Water ## Ouantity Surface-water discharge (streamflow) and stage (water level) data are collected for general hydrologic purposes such as assessments of water resources, areal analyses, determination of long-term trends, research and special studies, or for management and operational purposes. In Illinois, data on discharge and stage were obtained at the following numbers of stations: | Station classification | Number of stations | |---|--------------------| | Stream stations | 173 | | Continuous record: Discharge | | | Partial record: Peak (maximum) flow only 24 | | | Lake and reservoir stations | 8 | | Stage and contents | | | Total | 181 | The locations of sites where streamflow or stage are collected are shown in figure 5, and the types of data collected are shown in table 2. Average runoff for the 1951-80 period is shown in figure 6. Figure 5.--Surface-water stations. Figure 6.--Average annual runoff, in inches, 1951-80. ## Quality Data collected from 205 water-quality sampling stations, operated jointly by the U.S. Geological Survey and the IEPA (Illinois Environmental Protection Agency) were recently evaluated by the IEPA (1984). The evaluation showed that between 1972 and 1982 major water-quality improvements took place. Fewer river miles of streams were considered seriously degraded in 1982 than in 1972 (fig. 7). Approximately 35 percent of the streams assessed showed improvement, 64 percent were unchanged, and only 1 percent were degraded. Causes of stream-use impairment are shown in figure 8. Water-quality stations operated during fiscal year 1984 are shown in figure 9 and are listed in table 2. Two parameters of serious concern at the present are dissolved oxygen and ammonia. Despite the recognition of ammonia as a current problem, violations of State standards (Illinois Pollution Control Board, 1984) for both total and un-ionized ammonia have shown downward trends since 1978. Violation rates for iron and fecal coliform bacteria were higher in 1982 and 1983 than they were in the previous 4 years. Four stations, two of which are included in the cooperative ambient network, are used to monitor the effects of sludge application by the Metropolitan Sanitary District of Greater Chicago at a site near Bryant in Fulton County. Samples for determining instantaneous sediment concentrations are collected as part of the water-quality samples at 13 NASQAN (National Stream Quality Accounting Network) sites. Six of these stations are operated by States adjacent to Illinois. Daily or near-daily sediment samples are collected and daily sediment records are computed at nine stations. Four of the NASQAN stations are also daily sediment record stations. General levels of mineralization of surface waters in Illinois are indicated in figure 10. Sulfate concentrations, which reflect areas with surface coal mining, are also shown in figure 10. | Data classification | Number of stations | |------------------------|--------------------| | Physical data: | | | Water temperature | . 207 | | Specific conductance | . 207 | | рН | . 207 | | Dissolved oxygen | . 207 | | Sediment data | . 9 | | Chemical data: | | | Inorganic constituents | . 205 | | Organic constituents | . 207 | | Microbiological data | 205 | Figure 7.--Changes in stream conditions in Illinois (IEPA, 1984). Figure 8.--Causes of use impairment of Illinois streams (IEPA, 1984). Figure 9.--Water-quality stations. Figure 10.--Mean Specific conductances and mean sulfate concentrations for streams in the Illinois surface-water-quality network. ## Ground Water Water levels in wells, discharges of springs and wells, and water-quality analyses are used in monitoring ground-water trends; however, these hydrologic data must be integrated with other observations and ground-water system studies in order to fully assess these trends. In Illinois, the U.S. Geological Survey regularly measures water levels in three observation wells. Other wells, 977 in number, are known as project wells and are used for specific studies. Among these are 956 public water supply wells which comprise the newly established ground-water-quality observation network. The types of data collected for observation and project wells are as follows: | Data type | Number of wells | |------------------------|-----------------| | Water levels | 264 | | Physical data: | | | Water temperature | 717 | | Specific conductance | 676 | | рН | 717 | | Chemical data: | | | Inorganic constituents | 956 | | Organic constituents | 635 | The ground-water stations and types of data collected are listed in table 3. No water-quality data are collected at the three observation wells. Numbers of wells, by county, in the water-level observation network and the water-quality observation network are shown in figure 11. ## DATA MANAGEMENT The Water Resources Division manages data from its own activities and from the activities of other water oriented agencies. #### WATSTORE The National Water Data Storage and Retrieval System (WATSTORE) of the U.S. Geological Survey provides computerized procedures and techniques for processing water data and provides effective and efficient management of data-releasing activities. It was established in November 1971 to computerize the water-data system of the U.S. Geological Survey and to provide for more effective and efficient management of its data-releasing activities. The system is Figure 11.--Numbers of wells, by county, in the ground-water observation network. operated and maintained on the central computer facilities of the U.S. Geological Survey at its National Center in Reston, Va., and on PRIME computers in District offices throughout the Nation as part of the Distributed Information System (DIS). Data may be obtained from WATSTORE through the 46 district offices of the Water Resources Division. General inquiries about WATSTORE may be directed to: Chief Hydrologist U.S. Geological Survey 437 National Center Reston, VA 22092 or U.S. Geological Survey Water Resources Division 4th Floor 102 East Main Street Urbana, IL 61801. #### NAWDEX The National Water-Data Exchange (NAWDEX) is a nationwide program managed by the U.S. Geological Survey to assist users of water data or water-related data in identifying, locating, and acquiring needed data. It is a national confederation of water-oriented organizations working together to make their data more readily accessible and to facilitate a more efficient exchange of water data. Services are available through a Program Office at the Geological Survey National Center in Reston, Va., and a nationwide network of Assistance Centers in 45 States and Puerto Rico, which provide local and convenient access to NAWDEX facilities. A directory that provides names of organizations and persons to contact, as well as addresses, telephone numbers, and office hours for each of these organizations is available on request (Josefson and Blackwell, 1982). NAWDEX can assist any organization or individual in identifying and locating water data. To accomplish this service, NAWDEX maintains a computerized Master Water-Data Index which identifies sites for which water data are available, the type of data available for each site, and the organization retaining the data. NAWDEX also maintains a Water-Data Sources Directory identifying organizations from which water data may be obtained. In addition, NAWDEX has direct access to some large water-data bases of its members and has reciprocal agreements for the exchange of services with others. For additional information concerning the NAWDEX program or its services contact: Program Office National Water-Data Exchange (NAWDEX) U.S. Geological Survey 421 National Center 12201 Surrise Valley Drive Reston, VA 22092 Telephone: (703) 648-5663 FTS 959-5663 Hours: 7:45 to 4:15 eastern time or NAWDEX ASSISTANCE CENTER Illinois U.S. Geological Survey Water Resources Division 4th Floor 102 East Main Street Urbana, IL 61801 Telephone: (217) 398-5353 FTS 958-5353 Hours: 8:00 to 4:30 central time | DESCRIPTIONS | OF | PROJECTS | IN | 1986 | |--------------|----|----------|----|------| | | | | | | #### ILO01 SURFACE-WATER STATIONS - *** PROJECT TITLE *** Surface-Water Stations - *** PROBLEM *** Surface-water information is needed for purposes of surveillance, planning, design, hazard warning, operation, and management, in water-related fields such as water supply, hydroelectric power, flood control, irrigation, bridge and culvert design, wildlife management, pollution abatement, flood-plain management, and water-resources development. To provide this information an appropriate data base is necessary. - *** OBJECTIVES *** A. To collect surface—water data sufficient to satisfy needs for current-purpose uses, such as (1) assessment of water resources, (2) operation of reservoirs or industries, (3) forecasting, (4) disposal of wastes and pollution controls, (5) discharge data to accompany water-quality measurements, (6) compact and legal requirements, and (7) research or controls. - pact and legal requirements,
and (7) research or special studies. - B. To collect data necessary for analytical studies to define for any location the statistical properties of, and trends in, the occurrence of water in streams, lakes, estuaries, etc., for use in planning and design. - *** APPROACH *** Standard methods of data collection will be used as described in the series, "Techniques of Water Resources Investigations of the United States Geological Survey." Partial-record gaging will be used instead of complete-record gaging where it serves the required purpose. - *** SUMMARY OF RESULTS *** Routine data collection for surface water was done for 138 continuous-record stations, 23 partial-record stations, 12 stage only stations, and 2 miscellaneous-measurement stations. Record flood measurements were made on the Du Page River in September due to heavy rains. - *** PLANS NEXT YEAR *** Continue surface-water data collection with modifications to the network. Plan to complete installation of an acoustical velocity meter at the gaging station at Illinois River at Meredosia. - *** HEADQUARTERS OFFICE *** Urbana, Illinois - *** FIELD LOCATION *** Illinois Statewide - *** PROJECT CHIEF *** Elmer E. Zuehls, Jr. - *** PERIOD OF PROJECT *** Continuous since July 1930 ## *** COOPERATORS *** Illinois Department of Transportation, Division of Water Resources Illinois Department of Energy and Natural Resources, State Water Survey Metropolitan Sanitary District of Greater Chicago Bloomington and Normal Sanitary District Forest Preserve District of Cook County City of Springfield City of Decatur U.S. Army Corps of Engineers Rock Island District St. Louis District Louisville District Chicago District #### *** COMPLETED REPORTS *** Stahl, R. L., Fitzgerald, K. K., Richards, T. E., and Hayes, P. D., 1986, Water resources data--Illinois, water year 1985, Volume 1. Illinois except Illinois River basin: U.S. Geological Survey Water-Data Report IL-85-1, 444 p. Fitzgerald, K. K., Hayes, P. D., Richards, T. E., and Stahl, R. L., 1986, Water resources data--Illinois, water year 1985, Volume 2. Illinois River basin: U.S. Geological Survey Water-Data Report IL-85-2, 397 p. ## IL002 GROUND-WATER STATIONS #### *** PROJECT TITLE *** Ground-Water Stations - *** PROBLEM *** Water-resource planning and ground-water quantity and quality assessment require a statewide base level of relatively standardized data. In Illinois, concentrated urbanization in the northeastern Chicago area and intense farming and mining in much of the State require monitoring of ground water to assess the the impact of man's activities on existing and potential water uses. - *** OBJECTIVES *** To provide a high quality of data from a network of monitoring stations across the State and to achieve timely dissemination of data from this network, to all potential users, in a readily usable form. - *** APPROACH *** Coordinate ground-water data gathering efforts with State, local, and other Federal agencies in Illinois. Efforts will be directed to having all participants use current and uniform data collection and reporting procedures. Data collection is planned to meet site-specific needs and to provide a statewide baseline of information from which to evaluate the general status of the State's ground-water quantity and quality. - *** SUMMARY OF RESULTS *** Measured water levels at two wells in Du Page County and one well in Bureau County. Published data and plotted hydrographs of historic data. - *** PLANS NEXT YEAR *** Continue water-level data collection. - *** HEADQUARTERS OFFICE *** Urbana, Illinois - *** FIELD LOCATION *** Illinois Statewide - *** PROJECT CHIEF *** Gary O. Balding - *** PERIOD OF PROJECT *** Continuous since April 1982 - *** COMPLETED REPORTS *** - Fitzgerald, K. K., Hayes, P. D., Richards, T. E., and Stahl, R. L., 1986, Water resources data--Illinois, water year 1985, Volume 2. Illinois River basin: U.S. Geological Survey Water-Data Report IL-85-2, 397 p. ## IL003 WATER-QUALITY STATIONS - *** PROJECT TITLE *** Water-Quality Stations - *** PROBLEM *** Water-resource planning and water-quality assessment require a statewide base level of relatively standardized data. In Illinois, dense urbanization, especially in the northeast corner, and intense farming and mining in other parts of the State require monitoring to assess the impact of man's activities on existing and potential water uses. - *** OBJECTIVES *** To provide high quality data from an extensive and coherent network of stations across the State. To achieve timely dissemination of data from this network, to all potential users, in a readily usable form. - *** APPROACH *** Coordinate surface-waterquality data gathering efforts among the Survey and State, local, and other Federal agencies in Illinois. Efforts will be directed toward having all participants use current and uniform sampling, analytical, and data reporting procedures. Sampling and data collection are tailored to meet site-specific needs and supply a baseline of information from which to evaluate the general nature of the State's surface-water quality. - *** SUMMARY OF RESULTS *** Quality assurance (QA) programs applied to field data collection and direct-service laboratory activities with Illinois Environmental Protection Agency (IEPA) have continued. All data from IEPA and Water Resources Division (WRD) laboratories have been reviewed and prepared for publication. Discharge values have been applied to the chemical data where possible. - *** PLANS NEXT YEAR *** Continue data collection and quality assurance at about 200 stations. - *** HEADQUARTERS OFFICE *** Urbana, Illinois - *** FIELD LOCATION *** Illinois Statewide - *** PROJECT CHIEF *** Kathleen K. Fitzgerald - *** PERIOD OF PROJECT *** Continuous since June 1967 - *** COOPERATORS *** Illinois Environmental Protection Agency, Division of Water Pollution Control Metropolitan Sanitary District of Greater Chicago ## *** COMPLETED REPORTS *** - Stahl, R. L., Fitzgerald, K. K., Richards, T. E., and Hayes, P. D., 1986, Water resources data--Illinois, water year 1985, Volume 1. Illinois except Illinois River basin: U.S. Geological Survey Water-Data Report IL-85-1, 444 p. - Fitzgerald, K. K., Hayes, P. D., Richards, T. E., and Stahl, R. L., 1986, Water resources data--Illinois, water year 1985, Volume 2. Illinois River basin: U.S. Geological Survey Water-Data Report IL-85-2, 397 p. #### IL004 SEDIMENT STATIONS #### *** PROJECT TITLE *** Sediment Stations *** PROBLEM *** Water-resource planning and water-quality assessment require a nationwide base level of information. Sediment concentrations and discharges in streams must be defined and monitored. A large percentage of the land in Illinois is devoted to agriculture whereby the land is exposed to erosion. Recent studies conducted under Section 208 of Public Law 92-500 have suggested sediment may be a major cause of water quality degradation in Illinois. Other activities, such as highway construction and industrial and residential development, contribute sediment to streams. Planning and regulatory agencies need a data base for evaluation of sediment transport in streams. *** OBJECTIVES *** To provide a data bank for evaluating sediment problems in Illinois and a base from which the effectiveness of erosion control programs can be evaluated for their effect on water quality. To con- control programs can be evaluated for their effect on water quality. To contribute to the national bank of sediment data for use in broad Federal and State planning and action programs and to provide data for Federal management of interstate waters. - *** APPROACH *** Establish and operate a network of sediment stations on Illinois streams to develop records of daily discharge of suspended sediment. Suspended-sediment stations will be located at long-term continuous-record surface-water discharge stations and will be used to establish relations between suspended-sediment discharge and surface-water discharge. These relations will be used to estimate long-term suspended-sediment yields of selected basins and predominant land use areas. Supplementary information at most stations will include particle-size determinations of suspended-sediment and bed-material samples. - *** SUMMARY OF RESULTS *** Suspended-sediment samples were collected and analyzed, and daily suspended-sediment concentrations and discharges and instantaneous suspended-sediment discharges for particle-size determinations were computed for nine sites. - *** PLANS NEXT YEAR *** Prepare and publish the 1986 water year suspended-sediment data. Collect and analyze samples and compute suspended-sediment discharge record for five sites. - *** HEADQUARTERS OFFICE *** Urbana, Illinois - *** FIELD LOCATION *** Illinois Statewide - *** PROJECT CHIEF *** Lawrence J. Mansue - *** PERIOD OF PROJECT *** Continuous since January 1976 - *** COOPERATORS *** Metropolitan Sanitary District of Greater Chicago U.S. Army Corps of Engineers Rock Island District St. Louis District Chicago District # *** COMPLETED REPORTS *** - Stahl, R. L., Fitzgerald, K. K., Richards, T. E., and Hayes, P. D., 1986, Water resources data--Illinois, water year 1985, Volume 1. Illinois except Illinois River basin: U.S. Geological Survey Water-Data Report IL-85-1, 444 p. - Fitzgerald, K. K., Hayes, P. D., Richards, T. E., and Stahl, R. L., 1986, Water resources data--Illinois, water year 1985, Volume 2. Illinois River basin: U.S. Geological Survey Water-Data Report IL-85-2, 397 p. #### IL005 PRECIPITATION CHEMISTRY DATA BASE - *** PROJECT TITLE *** National Atmospheric Deposition Chemistry Data Base - *** PROBLEM *** Precipitation data from the National Atmospheric Deposition Program (NADP) needs to be stored in the National Water Information System (NWIS) on a PRIME minicomputer so that the data can be accessed by users nationally. - *** OBJECTIVES *** (1) The data received from Colorado State University are to be reformatted for entry into a data base on the
Illinois District PR1ME. (2) The data will be entered into a data base on the PR1ME. (3) The data will be made available to users throughout the Nation. - *** APPROACH *** A computer program will be written to reformat the precipitation data. The data will then be entered into a data base on the PR1ME. This data base will interface with NWIS, and the data will be made available to outside users. - *** SUMMARY OF RESULTS *** Computer program has been written to convert data received from Colorado State University into a format that can be used to enter data into the water-quality data base on the PR1ME. - *** PLANS FOR NEXT YEAR *** Begin routine entry of data into data base and make data available to outside users. - *** HEADQUARTERS OFFICE *** Urbana, Illinois - *** FIELD LOCATION *** Topical Research. Scope is Nationwide. - *** PROJECT CHIEF *** Kathleen K. Fitzgerald - *** PERIOD OF PROJECT *** Continuous since May 1986 #### IL006 FLOOD INVESTIGATIONS - *** PROJECT TITLE *** Flood Investigations - *** PROBLEM *** The National Flood Insurance Act of 1968 and the Flood Disaster Protection Act of 1973 provide for the operation of a flood-insurance program. The Federal Emergency Management Agency (FEMA) needs flood studies in selected areas to determine applicable flood-insurance premium rates. - *** OBJECTIVES *** To conduct the necessary hydrologic and hydraulic evaluations and studies of areas assigned by FEMA and to present the results in an appropriate format. - *** APPROACH *** To conduct the necessary evaluations or to conduct surveys by ground or photogrammetric methods. Determine flood-discharge frequency relationships using local historical information, gaging-station records, or other applicable information. Determine water- - *** PLANS NEXT YEAR *** Completion of nine limited-detail flood-insurance studies. - *** HEADQUARTERS OFFICE *** Urbana, Illinois - *** FIELD LOCATION *** Illinois Statewide - *** PROJECT CHIEF *** Elmer E. Zuehls, Jr. *** PERIOD OF PROJECT *** July 1972 to September 1979 April 1984 to September 1987 #### *** COOPERATOR *** Department of Housing and Urban Development, Federal Emergency Management Agency ## *** PLANNED REPORTS *** Flood Insurance Study, City of Wenona, Illinois Flood Insurance Study, City of Morrison, Illinois Flood Insurance Study, Village of Arthur, Illinois Flood Insurance Study, Village of Dowell, Illinois Flood Insurance Study, City of Monticello, Illinois Flood Insurance Study, Village of Muddy, Illinois Flood Insurance Study, City of Pearl City, Illinois Flood Insurance Study, City of Herrin, Illinois Flood Insurance Study, City of Hanover, Illinois ## IL007 WATER USE *** PROJECT TITLE *** Illinois Water Use Data Program *** PROBLEM *** A water supply is adequate or not depending upon present and future demands. Information is being collected in great detail describing quantity and quality of available water in Illinois. However, water use inventories generally have been conducted only intermittently or when a water supply has been adversely affected. Competing demands for water in Illinois dictate that adequate water use information is essential for the proper distribution of available supplies. *** OBJECTIVES *** To conduct a comprehensive, continuing, and authoritative water use inventory throughout the State of Illinois as a basis for present analyses and future projections. To develop and operate water use inventories that will be responsive to the data needs *** APPROACH *** Responsibilities will be divided between the Illinois State Water Survey (ISWS) and the U.S. Geological Survey (USGS). The ISWS will collect water use withdrawal data by mailing questionnaires to water users throughout the State. The responses will be classified by water use category (public system, self-supplied industry, rural, fish and wildlife, agriculture) and aggregated by user category and location (county, hydrologic unit, aquifer, township). These aggregated data will then be entered into the National Water Use Data System (NWUDS). The USGS will, in a similar manner, collect, classify, aggregate, and prepare for entry in State files and into NWUDS water use return data. The USGS will coordinate the collection of water use data and maintain standards of data collection that will meet the national needs. *** SUMMARY OF RESULTS *** Completed collection of 1984 water withdrawal, delivery, release, consumption, and return data from municipal water managers and private water users of two Illinois cities. Discharge measurements made at several industrial release locations in Rockford, Illinois, demonstrated that the reliability of release data varies widely. In cooperation with the Illinois State Water Survey, the Illinois water withdrawal data for 1984 have been collected and entered into NWUDS, and the 1985 water withdrawals and consumptive uses have been collected, aggregated, and categorized for the "Estimated Use of Water in the United States, 1985" report. In cooperation with the Illinois Environmental Protection Agency, the 1985 sewage treatment plant and industrial daily mean discharges for Illinois have been collected and entered into computer files. *** PLANS NEXT YEAR *** Complete report. Enter 1985 water withdrawals into NWUDS and prepare sewage treatment and industrial data for entry into the State Water Use Data Systsm (SWUDS) and NWUDS. - *** HEADQUARTERS OFFICE *** Urbana, Illinois - *** FIELD LOCATION *** Illinois Statewide - *** PROJECT CHIEF *** John K. LaTour - *** PERIOD OF PROJECT *** Continuous since March 1978 - *** COOPERATORS *** Board of Trustees of the University of Illinois, State Water Survey Illinois Environmental Protection Agency *** PLANNED REPORT *** Water Use in Kankakee and Rockford, Illinois, in 1984 ## IL027 DAM RATINGS - *** PROJECT TITLE *** Dam Site Rating Study for Illinois River - *** PROBLEM *** Because of regulation of flows on the Illinois River by powerplants and navigation dams, adequate discharge ratings are needed to ensure that release requirements into the river below the dams are being met. Discharge ratings are relations between discharge, stage, and opening of gates used to regulate discharge. Existing ratings (1) have not been verified with field measurements, (2) may have changed due to rehabilitation of the dams, or (3) may not be accurate if based on a limited number of field measurements. - *** OBJECTIVE *** Develop methods for accurately determining the discharge of the Illinois River at Dresden Island, Marseilles, and Starved Rock Dams and the Des Plaines River at Brandon Road Dam. - *** APPROACH *** Discharge measurements will be made at Brandon Road, Dresden Island, Marseilles, and Starved Rock Dams. The measurements will be used to determine ratings for discharge controlled by tainter gates, headgates, and valves used to fill and empty locks. Measurements will be made under hydrologic conditions that are suitable for determining poorly-defined portions of existing ratings and ratings that may have changed because of structure rehabilitation. Discharge will be measured in the main channel, in forebays at Dresden Island Dam, in the Marseilles Canal, and in the headrace of the Illinois Power and Light Company hydroelectric powerplant at Marseilles. - *** SUMMARY OF RESULTS *** Measurements completed, including lock volumetric measurements at four dams (Brandon Road, Dresdan Island, Marseilles, and Starved Rock). Ratings were developed. First draft of report was written. Project complete except report. - *** PLANS NEXT YEAR *** Publish report. - *** HEADQUARTERS OFFICE *** Urbana, Illinois - *** FIELD LOCATION *** North-central Illinois - *** PROJECT CHIEF *** Dean M. Mades - *** PERIOD OF PROJECT *** October 1977 to September 1981 October 1983 to September 1986 *** COOPERATOR *** U.S. Army Corps of Engineers, Rock Island District *** PLANNED REPORT *** Stage-Discharge Relations at Dams on the Illinois Waterway # IL043 EROSION AT SHEFFIELD SITE *** PROJECT TITLE *** Erosion and Landform Modification at Sheffield, Illinois, Low-Level Radioactive-Waste Disposal Site *** PROBLEM *** Long-term retention of low-level radioactive wastes at the Sheffield radioactive-waste disposal site requires maintenance of the integrity of burial trenches and their caps as erosion reduces the surface and removes soil from exposed trench walls. Erosion can cause the following problems: (1) Reduction of stability of caps because of steepened slopes caused by gully and channel erosion; (2) slope failure due to infiltration; (3) encroachment of valleys upon trenches because of long-term landform modification; and (4) increased sediment yield to streams because of increased runoff and decreased cover. *** OBJECTIVES *** (1) To determine rainfallrunoff relations for the site; (2) measurement of sediment yield and determination of the relationship of sediment discharge to runoff for the site; (3) determination of the types and rates of geomorphic change within the area; (4) determination of potential for erosion and slumping and identification of specific problem areas; and (5) development of a data base to which changes caused by changing practices on the site can be compared. *** APPROACH *** Gaging stations equipped with stage recorders and automatic samplers will be established to collect data to compute sediment discharge from four watersheds less than 10 acres, three of which will be located on-site to evaluate erosion rates, and one located off-site as an experimental control. Runoff and sediment discharge from four small watersheds (each under an acre in size), two located within the control watershed, will be computed from data obtained by dekaport divisor systems. Five recording rain gages will provide rainfall distribution data for the site and control watershed. Photographic surveys and channel cross sections will be made to aid in defining land-surface changes. Data describing precipitation, runoff, and sediment discharge will
be used with a precipitation-runoff model to evaluate long-term sediment yields from the study areas. - *** SUMMARY OF RESULTS *** Terminated data collection. Completed analysis of data returned from lab. Wrote rough draft of final report. - *** PLANS NEXT YEAR *** Complete report and submit for Director's approval. - *** HEADQUARTERS OFFICE *** Urbana, Illinois - *** FIELD LOCATION *** North-central Illinois - *** PROJECT CHIEF *** John R. Gray - *** PERIOD OF PROJECT *** October 1980 to September 1986 - *** PLANNED REPORT *** Runoff, Sediment Transport, and Landform Modifications at Sheffield, Illinois ## IL044 SHEFFIELD UNSATURATED FLOW - *** PROJECT TITLE *** Hydrology of Unsaturated Flow through Porous Media at the Low-Level Radioactive-Waste Disposal Site near Sheffield, Illinois - *** PROBLEM *** In developing criteria to be used in selecting future radioactive-waste disposal sites and improving operations at current sites, it is necessary to understand the mechanisms that control transport of radionuclides by soil moisture flow in unsaturated porous media. Research in this area has been directed mainly towards theoretical aspects and laboratory experiments of soil moisture movement in the root zone. The tunnel at Sheffield beneath four trenches offers the opportunity to study moisture movement in a field situation through as much as 35 feet of unsaturated sediments. Instruments will be installed on the land surface and in the tunnel to obtain data on soil moisture movement to the water table and any radionuclide migration from trenches to the water table. Existing techniques and instrumentation will have to be modified to fit unusual conditions. *** OBJECTIVES *** To qualify and quantify the mechanisms that control the movement of water and transport of radionuclides from disposal trenches through the unsaturated zone to the water table. The soil moisture data will provide a basis for research on burial site design and construction techniques. As an example, these data would provide the basis for evaluating new trench cap construction techniques for reducing infiltration and in the design of radionuclide waste trenches. - *** APPROACH *** Soil moisture and suction data will be obtained in the field using a neutron soil moisture probe and tensiometers. Soil moisture chemistry will be determined from samples collected with soil suction lysimeters. Gamma spectral logging will be used to monitor changes in radionuclide content of soil and soil water. Evapotranspiration will be computed using data obtained from a meteorological station. Tracers will be used to determine dispersivities. A model of unsaturated moisture flow will be used. - *** SUMMARY OF RESULTS *** Designed and installed instrumentation for tracking individual wetting fronts through a sand unit and for evaluating the tunnel's influence on unsaturated flow patterns. Completed quarterly and annual water-quality sampling. No identifiable trends in ground-water quality were detected in wells adjacent to the tunnel. The tritium continues to migrate from waste trenches through the unsaturated zone. Organic chemicals were also detected in subtrench pore water. The timing, rate, and quantity of water moving through the unsaturated zone annually is quite variable and appears to be directly dependent on annual meteorological patterns. - *** PLANS NEXT YEAR *** Evaluate data from newly installed instrumentation. Continue water-quality sampling. Continue monitoring long-term trends in water and leachate movement. Begin preparation of data and final reports. - *** HEADQUARTERS OFFICE *** Urbana, Illinois - *** FIELD LOCATION *** North-central Illinois - *** PROJECT CHIEF *** Patrick C. Mills - *** PERIOD OF PROJECT *** October 1980 to September 1989 - *** PLANNED REPORTS *** Water and Tritium Movement Through the Unsaturated Zone at a Low-Level Radioactive-Waste Disposal Site near Sheffield, Illinois Water Movement Through Trench Covers at a Low-Level Radioactive-Waste Site ## *** REPORTS IN PROCESS *** Microclimate and Evapotranspiration of Vegetated Waste-Trench Covers at a Low-Level Radioactive-Waste Disposal Site in Northwestern Illinois Hydrogeochemistry of the Unsaturated Zone at a Low-Level Radioactive-Waste Disposal Site near Sheffield, Illinois, 1982-84 # *** COMPLETED REPORT *** Healy, R. W., deVries, M. P., and Striegl, R. G., 1986, Concepts and datacollection techniques used in a study of the unsaturated zone at a low-level radioactive-waste disposal site near Sheffield, Illinois: U.S. Geological Survey Water-Resources Investigations 86-4228, 37 p. ### IL062 GROUND-WATER QUALITY-WATER NETWORK - *** PROJECT TITLE *** Illinois Ground-Water Observation Network - *** PROBLEM *** Increasing water needs and contamination of ground-water resources in Illinois and throughout the Nation make it necessary to evaluate present and estimate future quantity and quality of these resources. Planning, management, and regulatory agencies need reliable hydrologic information to manage and protect Illinois' water resources. Long-term records of ground-water levels and quality are needed to evaluate the effects of climatic variations on the ground-water system, to provide a consistent data base from which to evaluate effects of development and use, and to aid in the prediction of the quality and quantity of future supplies. - *** OBJECTIVES *** (1) Establish a network of wells representative of major geohydrologic units in Illinois. (2) Operate a ground-water observation network to collect water-level and water-quality data to (a) describe baseline conditions in each geohydrologic unit, (b) investigate trends in groundwater quality and quantity, and (c) establish a manageable data base that can be used in preparing periodic assessments of Illinois' ground-water resources. - *** APPROACH *** (1) Select approximately 400 wells to represent major geohydrologic units in Illinois. (2) Complete well schedules and enter data into the National Water Data Storage and Retrieval System-Ground Water Site Inventory (WATSTORE-GWSI). (3) Prepare in-house guidelines for sampling each well type based on construction and accessibility. (4) Measure water levels and sample wells for a group of water-quality characteristics agreed upon by the Illinois Environmental Protection Agency and U.S. Geological Survey. (5) Prepare reports annually on progress and during FY 87 to analyze changes observed during first 3 years and determine long-term network sampling plans. - *** SUMMARY OF RESULTS *** The network of wells has expanded significantly, with over 1,200 public water-supply wells having been sampled. Constituents being analyzed for include general inorganics, volatile organics, and soluble organics. - *** PLANS NEXT YEAR *** Sample about 24 wells on a quarterly basis with that data being used for "trend" analysis. Continue sampling of public water-supply wells on a county by county basis until all such wells in the State are sampled. Publish data reports for 1985 and 1986 water years. - *** HEADQUARTERS OFFICE *** Urbana, Illinois - *** FIELD LOCATION *** Illinois Statewide - *** PROJECT CHIEF *** David C. Voelker - *** PERIOD OF PROJECT *** October 1983 to September 1987 - *** COOPERATOR *** Illinois Environmental Protection Agency ## *** PLANNED REPORTS *** Ground-Water Observation Network--Well Data, 1985 Ground-Water Observation Network--Well Data, 1986 Observation of Ground-Water Levels and Quality in Illinois ## *** COMPLETED REPORT *** Voelker, D. C., 1986, Observation-well network in Illinois, 1984: U.S. Geological Survey Open-File Report 86-416(W), 108 p. # IL063 GAS TRANSPORT--SHEFFIELD - *** PROJECT TITLE *** Transport of Radioactive Gases and Exchange of ¹⁴C in the Unsaturated Zone at a Low-Level Radioactive-Waste Site, Sheffield, Illinois - *** PROBLEM *** Development of site and management criteria for the underground disposal of radioactive wastes requires that mechanisms that control the transport of radionuclides to off-site areas be understood, and that the relative importance of identified transport pathways be quantified. Analyses of field data collected during fiscal years 1984 and 1985 indicated that $^{14}\mathrm{CO}_2$ transport may be inhibited relative to CO_2 transport. The mechanism for that inhibition is not known. - *** OBJECTIVES *** To identify the major gas species responsible for the transport of radio-nuclides in the unsaturated zone; to determine the horizontal concentration gradient of carbon-14 dioxide and tritiated water vapor in a porous sand deposit adjacent to buried radioactive wastes; to calculate the rate of mass transport of radioactive gases in the unsaturated sand using measured concentration data; and to test the hypothesis that $^{14}\mathrm{Co}_2$ diffusion may be inhibited by carbon-isotope exchange to the transport medium. - *** APPROACH *** Soil gas sampling tubes will be installed in glacial deposits along a line perpendicular to buried radioactive wastes. Collected gases will be analyzed to determine the partial pressures of major gases in the soil atmosphere. Carbon gases and water vapor will be separated from the soil atmosphere and the radioactivity of individual gases will be measured. Partial pressure and radioactivity data will be used to calculate the mass transport of radioactive gases through the unsaturated zone near the burial site. The potential ¹⁴C exchange capacity for geologic deposits collected from the site will be tested by batch experiments. - *** SUMMARY OF RESULTS *** Field work has been completed and laboratory analyses of gas samples are complete. Statistical analysis of field data is in progress. A 2-D finite-difference model for gas transport in the unsaturated zone has been coded, and computer simulations of field information are in progress. Laboratory experiments of "C" exchange are in progress. - *** PLANS NEXT YEAR *** Continue with data analysis and with laboratory experiments.
Complete project report. - *** HEADQUARTERS OFFICE *** Urbana, Illinois - *** FIELD LOCATION *** North-Central Illinois - *** PROJECT CHIEF *** Robert G. Striegl - *** PERIOD OF PROJECT *** October 1983 to September 1987 - *** PLANNED REPORTS *** Distribution of Gases in the Unsaturated Zone at Low-Level Radioactive-Waste Site near Sheffield, Illinois Journal article on Gas Transport in the Unsaturated Zone #### IL066 SALINITY INCREASES, ILLINOIS *** PROJECT TITLE *** Salinity Increases in Cambrian-Age Aquifers in Northeastern Illinois *** PROBLEM *** During the past few decades several municipalities in northeastern Illinois have reported increasing salinity of water from Cambrian-age aquifers. The locations, magnitude, and causes of salinity increases are not known and need to be better understood for several reasons. The continued availability of a potable water supply is a concern. Salinity increases in northeastern Illinois could affect water supplies in southeastern Wisconsin because of the large cone of depression caused by pumping in northeastern Illinois. If the Chicago-Milwaukee model, being generated by the Regional Aquifer Systems Analysis (RASA), is to be used as a predictive tool, then the water quality of the Cambrian-age aquifers needs to be better understood. *** OBJECTIVES *** To determine if a causal relation exists between salinity increases and one or more of the following: Location and density of pumping, pumping rate, pumping period, depth of well, well construction, improperly abandoned wells, geologic structure, variable thickness in the confining unit, and occurrence of shale lenses in the upper part of the Mount Simon sandstone. *** APPROACH *** Maps of the possible causes will be compared with maps showing areal extent and magnitude of water-quality changes. The water-quality change maps will also be compared to available maps of drawdown and potentiometric surface. *** SUMMARY OF RESULTS *** The basic water-quality-evaluation work was completed. Report has been partially written. Project complete except report. - *** PLANS NEXT YEAR *** Complete and publish report. - *** HEADQUARTERS OFFICE *** Urbana, Illinois - *** FIELD LOCATION *** Northeastern Illinois - *** PROJECT CHIEF *** James R. Nicholas - *** PERIOD OF PROJECT *** October 1984 to September 1986 - *** PLANNED REPORT *** Causes of Salinity Increases in Cambrian-age Aquifers in Northeastern Illinois #### IL067 FRACTURED-ROCK HYDROLOGY *** PROJECT TITLE *** Ground-Water Flow and Tritium Movement in Fractured Dolomite near Chicago, Illinois *** PROBLEM *** Tritium is present in the dolomite aquifer beneath a formerly used low-level radioactive-waste disposal site located in a forest preserve near Chicago. Tritium movement is known on a large scale, but specific flow paths are not known because the dolomite is fractured. Determining the hydrogeologic factors that govern rates and directions of ground-water flow and tritium movement will yield needed information that is transferable to other disposal sites. *** OBJECTIVES *** (1) Determine fracture geometry. (2) Quantify hydraulic properties of the fractured rock. (3) Quantify flow rates and directions and the transport properties of the rock. (4) Evaluate the applicability of the discrete-fracture approach to the data. (5) Evaluate the applicability of the continuum approach to the data. *** APPROACH *** (1) Drill about seven test wells. (2) Run boreholegeophysical logs in each well. (3) Perform aquifer tests using packers. (4) Perform tracer tests using packers. (5) Evaluate and analyze data. (6) Design and use ground-water flow and solute transport models to evaluate applicability of discrete-fracture and continuum approaches. *** SUMMARY OF RESULTS *** Two conference papers summarizing the approach to and preliminary results of aquifer tests were presented. Completed field work including drilling four new test wells, borehole geophysics, 10 aquifer tests of packed-off intervals, natural-gradient tracer test and surveying of well-head elevations by National Mapping Division. Aquifer- and tracer-test data have been analyzed. Contracted services for analysis of core and borehole-geophysical data. Continued excellent cooperation with Allen Shapiro, North-eastern Region Research Program, Reston, Va. *** PLANS NEXT YEAR *** Drill and log three new test wells. Run series of multi-well aquifer and tracer tests. Begin work on one or two journal papers. - *** HEADQUARTERS OFFICE *** Urbana, Illinois - *** FIELD LOCATION *** Northeastern Illinois - *** PROJECT CHIEF *** James R. Nicholas - *** PERIOD OF PROJECT *** October 1984 to September 1988 - *** PLANNED REPORT *** Ground-Water Flow and Tritium Movement in Fractured Dolomite near Chicago, Illinois #### IL069 PARAMETERS FOR MODELING HYDROGRAPHS *** PROJECT TITLE *** Variability of Parameters Used in Modeling Discharge Hydrographs *** PROBLEM *** Values for both unithydrograph and rainfall-loss function parameters associated with the HEC-1 model are needed for using that model to estimate discharge hydrographs for ungaged basins. The U.S. Geological Survey has developed a technique for estimating the unithydrograph parameters for ungaged basins in Illinois. Estimating techniques or guidelines for selection of values of parameters of the rainfallloss function are also needed and are not currently available. *** OBJECTIVES *** (1) To develop estimating techniques for parameters of two rainfall-loss computation methods used in the HEC-1 model. (2) To evaluate the error in estimated hydrograph shape that results from use of estimated parameter values. *** APPROACH *** (1) Estimating techniques in the form of equations will be developed to relate STRKR values to significant available basin characteristics. (2) Individual storm and mean monthly DLTKR values will be related to climatological factors to develop an estimating technique for DLTKR. (3) Initial analysis of STRTL and CNSTL will be made to determine if estimating techniques can be developed. (4) Characteristics of hydrographs computed with estimated parameters will be compared with those of measured hydrographs. *** SUMMARY OF RESULTS *** Techniques for estimating values of parameters for two rainfall-loss computation methods used in the U.S. Army Corps of Engineers flood-hydrograph model (HEC-1) have been developed using multiple regression analysis on calibrated data from 616 storms at 98 gaged basins. Parameter-estimating techniques were evaluated using data from 102 storms at 36 uncalibrated gaged basins. Three computed discharge hydrograph characteristics (V, Q, and T) were computed with characteristics of observed discharge hydrographs. Sensitivity analyses were performed. First draft of report has been written. Project complete except report. - *** PLANS NEXT YEAR *** Complete report and submit for Director's approval. - *** HEADQUARTERS OFFICE *** Urbana, Illinois - *** FIELD LOCATION *** Illinois Statewide - *** PROJECT CHIEF *** Linda S. Weiss - *** PERIOD OF PROJECT *** October 1984 to September 1986 - *** COOPERATOR *** Illinois Department of Transportation, Division of Water Resources - *** PLANNED REPORT *** Parameters for Modeling Hydrographs ## IL070 CEDAR CREEK WATER-QUALITY ASSESSMENT - *** PROJECT TITLE *** Cedar Creek Water-Quality Assessment; Impact of Storm Runoff and Combined-Sewer Overflows from Galesburg, Illinois - *** PROBLEM *** Concentrations of dissolved oxygen and other constituents in Cedar Creek do not meet the State's water-quality standards during low flows; periods when stream quality is generally most stressed. Sediment deposits with high oxygen demands may play a major role in the creek's dissolved oxygen problems. Overflows from combined sanitary and storm sewers in Galesburg discharge to Cedar Creek and may contribute a large portion of the oxygen-demanding sediments. The impact from combined-sewer overflows and the methods used to determine those impacts are of major concern because many Illinois cities are served by combined-sewer systems. *** APPROACH *** Phase I--A one-dimensional water-quality model will be calibrated and verified using data collected during low-flow periods. Water-quality data will be collected over two 24-hour periods. Measurements of sediment oxygen demand, reaeration rate, traveltime, and algal primary productivity will also be made. Phase II--Storm event sampling of similar constituents as those sampled in Phase I as well as measurements and estimates of pollutant loads from storm sewers, combined sewer overflows, wastewater treatment facility effluent discharges, and agricultural runoff will be performed. This information will be used to determine the impact of combined sewer overflows and storm-sewer discharges on the water quality of Cedar Creek. *** SUMMARY OF RESULTS *** A low-flow water-quality model was calibrated and verified with the data collected during Phase I (fiscal year 1985) of this project. Model simulations indicate that high sediment oxygen demands are the primary cause of low dissolved oxygen concentrations in the creek. Report preparation of the results of Phase I are well underway. A description of the methods used for both phases of this project is ready for review. Storm-event data, including effluent quality and quantity, were collected. Results of frequency of combined sewer overflow measurements indicate that storm intensity is the most important factor in causing overflows. Sediment-oxygen-demand measurements were made and corresponding bed material constituent concentrations were determined at over 35 locations in Cedar Creek and its tributaries. Sediment-oxygen demands were very high in some areas indicating severe dissolved-oxygen depletion would occur through these subreaches. Phase II data collection is nearly complete. *** PLANS NEXT YEAR *** Finish data collection and remove all equipment from the field. Enter all data into National Water Data Storage and Retrieval System
(WATSTORE) and the local data base. Interpret the data attempting to develop relations between point source pollutant loads, precipitation characteristics, and areas of high sediment oxygen demands in the creek. Complete the report including the sections on methods, data summaries, low-flow phase results, and high-flow phase results of the project. - *** HEADQUARTERS OFFICE *** Urbana, Illinois - *** FIELD LOCATION *** West-central Illinois - *** PROJECT CHIEF *** Ward O. Freeman - *** PERIOD OF PROJECT *** January 1985 to September 1987 - *** COOPERATOR *** Illinois Environmental Protection Agency *** PLANNED REPORT *** Assessment of the Water Quality in Cedar Creek and the Impact of Storm Runoff #### IL072 MCHENRY DAM *** PROJECT TITLE *** Dam Site Rating for McHenry Dam on the Fox River *** PROBLEM *** McHenry Lock and Dam regulates reservoir storage above the dam and flow below the dam for recreation, navigation, and flood-control purposes. Releases from the dam are computed using equations based on theoretical flow over the dam and through its gates. Comparison of computed releases with discharge measured at a U.S. Geological Survey (USGS) gaging station 16 miles downstream, after adjustment based on 11 percent difference in drainage areas, indicated a need to reevaluate the coefficients used in the theoretical equations. *** OBJECTIVE *** To develop a new or modify the existing discharge rating procedure to include a dam rating, surmerged-orifice rating, and freeorifice rating for various gate openings. *** APPROACH *** Make discharge measurements at various pool elevations and gate settings. During flow over the dam at low to medium pool elevations, measurements will be made from a boat upstream of the dam. During high pool elevations, discharge will be measured from a boat below the dam or from a highway bridge 2.5 miles downstream. Measurements below the dam will be adjusted for the flow through the gates to obtain flow over the dam. During periods of constant gate openings, daily mean flow figures at the USGS gaging station, adjusted using the drainage-area ratio, will be used to verify the computed discharges at McHenry Dam. *** SUMMARY OF RESULTS *** Discharge measurements have been made for all gate openings and pool elevations. Project complete except report. - *** PLANS NEXT YEAR *** Write and publish report. - *** HEADQUARTERS OFFICE *** De Kalb, Illinois - *** FIELD LOCATION *** Northern Illinois - *** PROJECT CHIEF *** Gregory G. Fisk - *** PERIOD OF PROJECT *** October 1984 to September 1986 - *** COOPERATOR *** Illinois Department of Transportation, Division of Water Resources *** PLANNED REPORT *** Stage-Discharge Relations at McHenry Dam on the Fox River, Illinois # IL073 ILLINOIS FLOOD FREQUENCIES *** PROJECT TITLE *** Magnitude and Frequency of Floods in Illinois *** PROBLEM *** A large number of high annual peak discharges occurred during the period 1976 to 1983. Twnety-nine of 32 stations sampled averaged 2.6 peaks during the 8-year period that ranked among the 8 highest peaks of record at each station. In one instance, the recomputed station frequency curve gives a discharge for the 100-year flood 150 percent larger than the published value. Revised analytical procedures are available for weighting station skew, treating outliers, making two station comparisons, and computing confidence limits about a frequency curve, that improves the estimate of station frequency values over those previously published. *** OBJECTIVES *** (1) To provide updated magnitude-frequency values for Illinois streams having 10 or more years of record. (2) To provide equations based on the latest state-of-the-art frequency analysis in a simple straightforward format for estimating magnitude frequencies for nonregulated rural streams in Illinois. *** APPROACH *** (1) Update the peak data base. (2) Include nearby gaging stations in adjacent States to minimize "state-line" discontinuities. (3) Develop station magnitude-frequency values for recurrence intervals 2, 5, 10, 25, 50, and 100 years using Bulletin 17B guidelines. (4) Develop equations to estimate magnitude-frequency values for recurrence intervals 2, 5, 10, 25, 50, and 100 years using the Survey's statistical program "GLS/ANNIE." Peak-discharge characteristics will be related to basin characteristics. *** SUMMARY OF RESULTS *** The National Water Data Storage and Retrieval Systsm (WATSTORE) peak-flow file was updated to include annual peak discharge values through water year 1985 for 394 streamflow stations. Magnitude and frequency values were developed for recurrence intervals 2, 5, 10, 25, 50, and 100 years at the 394 stations. Updated the WATSTORE streamflow/basin characteristic file for 268 stations that will be used to develop statewide equations to estimate magnitude-frequency values in Illinois. *** PLANS NEXT YEAR *** Develop statewide equations to estimate 2-, 5-, 10-, 25-, 50-, and 100-year magnitude and frequency values. Prepare the final report. - *** HEADQUARTERS OFFICE *** Urbana, Illinois - *** FIELD LOCATION *** Illinois Statewide - *** PROJECT CHIEF *** G. Wayne Curtis - *** PERIOD OF PROJECT *** October 1985 to September 1987 - *** COOPERATOR *** Illinois Department of Transportation, Division of Water Resources *** PLANNED REPORT *** Technique for estimating magnitude and frequency of floods in Illinois ## IL074 RAINFALL-RUNOFF IN DU PAGE COUNTY - *** PROJECT TITLE *** Rainfall-Runoff Relationships on Small Watersheds in Du Page County, Illinois - *** PROBLEM *** Very little information exists concerning the variation in time and space of the rates and volumes of stormwater runoff in Du Page County, especially on small watersheds. The Du Page County Department of Public Works is currently developing a Stormwater Management Plan. Part of the development of this plan requires the use of a rainfall-runoff model to simulate stormflow hydrographs. Actual rainfall-runoff data from small watersheds are needed for model calibration, and for comparing simulated and actual runoff hydrographs. - *** OBJECTIVES *** (1) To calibrate a rainfall-runoff model for use in describing the rainfall-runoff process on several small watersheds in Du Page County. (2) To test the goodnessof-fit of simulation results using another watershed to demonstrate the ability of the calibrated model to accurately simulate stormwater runoff of ungaged watersheds. - *** APPROACH *** Three small watersheds, ranging from 5 to 15 square miles, will be selected for study. The three watersheds will have the following land use: one urban, one partially urbanized, and one rural. A gaging station will be operated in each of the three watersheds in order to collect records of rainfall and streamflow during the stormwater runoff periods. A rainfall-runoff model will be calibrated using rainfall and streamflow records and basin characteristics from two watersheds. Rainfall data and basin characteristics from a third watershed will be used to simulate streamflow for subsequent comparisons to measured runoff as a test of goodness-of-fit. A range of values for parameters used as model inputs will be provided that includes results from calibrations for all three watersheds. - *** SUMMARY OF RESULTS *** Three basins were selected. Streamflow gaging stations were installed in each basin. A minimum of three rain gages were also installed in each basin. Rainfall-runoff data collection began in November 1985. Forty-two discharge measurements have been made to establish or confirm the stage-discharge relation at each gage. Indirect methods were also used to help define the stage-discharge relation at two of the gages. The peak discharge for two of the three basins occurred in September 1986. Some of the discharge and precipitation data were entered into the Watershed Data-Management System (WDMS). - *** PLANS NEXT YEAR *** Continue data collection until July 1987. Compute daily discharges for the 1986 and 1987 annual water data reports. Enter all temperature, precipitation, and discharge data into the WDMS. Calibrate the rainfall-runoff model for each of the watersheds. Test the goodness-of-fit of the calibrated model. Write a report describing the results of this project. - *** HEADQUARTERS OFFICE *** Urbana, Illinois - *** FIELD LOCATION *** Northeastern Illinois - *** PROJECT CHIEF *** Kevin A. Oberg - *** PERIOD OF PROJECT *** October 1985 to September 1987 - *** COOPERATOR *** Du Page County Department of Public Works - *** PLANNED REPORT *** Modeling Rainfall and Runoff on Small Watersheds in Du Page County, Illinois #### IL075 UPPER ILLINOIS RIVER BASIN *** PROJECT TITLE *** Upper Illinois River Basin Water-Quality Assessment *** PROBLEM *** Protecting the quality of the Nation's ground-water and surface-water resources is a priority national concern. The quality of the Nation's water resources has a direct impact on public health and on the economic success of agriculture, industry, and recreation. The impacts of degraded water quality on public health or economic success may be related to short-term or longterm effects. In 1986, the U.S. Geological Survey (USGS) initiated a National Water Quality Assessment (NAWQA) Program to help address problems related to degraded water quality. This program is in a pilot phase that will test, and modify as necessary, concepts and approaches in preparation for possible full implementation in the future. The Upper Illinois River Basin project is one of seven pilot water-quality studies initiated in the pilot phase of the NAWQA program. *** OBJECTIVES *** (1) Provide a description of existing and past trends in surface-water-quality conditions. (2) Develop conceptual models that relate observed conditions to the sources and causes. (3) Verify the description of trends in conditions. (4) Track long-term trends in water quality. (5) Reduce the uncertainty of the description of trends. (6) Improve the understanding of the linkage between causative
factors and water quality. *** APPROACH *** A liaison committee consisting of representatives of Federal, State, and local agencies will be formed to provide a forum for the USGS to inform interested parties of NAWQA plans and findings, to seek advice, to identify existing data and reports, and to establish collaborative efforts to supplement the NAWQA program. Existing data and reports will be compiled and summarized to provide a description of past and current trends in conditions. Descriptive information that may aid in the interpretation of trends will be compiled. Simple statistical methods such as regression analysis will be used to relate observed trends to the descriptive information. New data will be collected from the operation of a fixed-location river-sampling station network and from synoptic surveys. Reports describing project plans, data, and findings will be published. *** SUMMARY OF RESULTS *** Project staff met with personnel from nine State, Federal, and local agencies to inform them of our preliminary plan of study. A liaison committee composed of representatives from 19 agencies was formed. The committee met to discuss the plans of the national program and water-quality issues in the Upper Illinois River basin. Base maps for page-size illustrations and poster sessions were prepared. Land-use, soils, geologic, and topographic maps of the study area were obtained or ordered. A preliminary search of library indexes and reference lists yielded 140 reports that describe the quantity and quality of surface water in the study area. Water-quality data collected since mid-1970 were retrieved from National Water Data Storage and Retrieval Systsm (WATSTORE) and analyzed for a balance of cations and anions. Plans for a reconnaissance-type synoptic survey of 80 sites was performed to determine mixing characteristics and sampling conditions. Site conditions were described, photos were taken, and water temperature and specific conductance were measured at each site. A draft of work plans for fiscal year 1987 was prepared. *** PLANS NEXT YEAR *** Existing streamflow and water-quality data will be compiled and summarized using simple statistical methods. Data summaries will include frequency distributions, annual and seasonal loads and yields, and time trends for streamflow and selected water-quality parameters. Synoptic surveys of the quality of water, suspended sediment, and bed material will be performed to describe the occurrence of metals and nutrients during steady low- and high-flow conditions. A fixed-station sampling program will be established. Maps displaying information that may be used to explain historic water-quality conditions will be digitized for use by an ARC/INFO geographic information system. - *** HEADQUARTERS OFFICE *** Urbana, Illinois - *** FIELD LOCATION *** Upper Illinois River Basin - *** PROJECT CHIEF *** Dean M. Mades - *** PERIOD OF PROJECT *** April 1986 to September 1989 - *** PLANNED REPORTS *** Preliminary plan of study Water-quality conditions in the study area #### IL076 SHEFFIELD COMPREHENSIVE REPORT - *** PROJECT TITLE *** Hydrology and Radionuclide Movement at a Low-Level Radioactive-Waste Disposal Site, Sheffield, Illinois - *** PROBLEM *** No document is available that either describes the methods and results from all research conducted at the Sheffield site, or integrates and provides an interpretation of these results. Until such a document is available, it is unlikely the full value of research at the site will be realized. The following topics have been studied at Sheffield: meteorology, surface hydrology, geology and saturated zone hydrology and unsaturated zone hydrology, chemistry and gas transport. - *** OBJECTIVE *** To write a single comprehensive report describing research and results at the Sheffield site. - *** SUMMARY OF RESULTS *** The first meeting of all principal investigators was held to discuss the final report format and to insure internal consistency among all chapters. Annotated outlines were completed for each contribution; the first draft of the complete annotated outline was prepared. The literature search was begun. A 10-page article discussing results was prepared for the 1986 U.S. Geological Survey Yearbook. - *** PLANS NEXT YEAR *** Literature search will be completed. The review panel will be given an opportunity to critique the report. The final report will be submitted to Headquarters for approval. - *** HEADQUARTERS OFFICE *** Urbana, Illinois - *** FIELD LOCATION *** North-central Illinois - *** PROJECT CHIEF *** Barbara J. Ryan - *** PERIOD OF PROJECT *** April 1986 to September 1987 - *** PLANNED REPORTS *** Hydrology and Radionuclide Movement at a Low-Level Radioactive-Waste Disposal Site near Sheffield, Illinois Avenues for Low-Level Radionuclide Transport - A Case Study l (page 53 fallows) | PUBLICATIONS | |--------------| | | | | #### **PUBLICATIONS** Because the number of publications pertaining to water resources in Illinois is large, the publications listed below were selected to show the types of information available to those interested in or in need of water facts. Many of these publications are available for inspection at the District Office in Urbana and at large public and university libraries. # General Information The U.S. Geological Survey announces all its publications in a monthly catalog "New Publications of the U.S. Geological Survey." Subscriptions to this monthly listing are available free upon request to the U.S. Geological Survey, 582 National Center, Reston, VA 22092. All publications are for sale unless specifically stated otherwise. Prices, which are subject to change, are not included here. Prepayment is required and information on price and availability should be obtained from listed sales offices before placing an order. The "U.S. Geological Survey Yearbook" provides a comprehensive description of the Federal Government's largest earth-science agency; copies may be purchased at the address where professional papers are sold (see below). Summaries of research in progress and results of completed investigations are published each fiscal year, beginning in 1978, in the professional paper series "Geological Survey Research." A pamphlet entitled "List of Geological Survey Geologic and Water-Supply Reports and Maps for Illinois," which includes reports on the geology of Illinois and other water-resources reports, is available free upon request to U.S. Geological Survey, Books and Open-File Reports, Federal Center, Bldg. 41, Box 25425, Denver, CO 80225. # Water-Resources Information A monthly summary of the national water situation is presented in "National Water Conditions." It is available free on request to the Hydrologic Information Unit, U.S. Geological Survey, 419 National Center, Reston, VA 22092. Records of streamflow, ground-water levels, and quality of water were published for many years as Geological Survey water-supply papers as explained below. ## Streamflow Records Records of daily flows of streams prior to 1971 were published in reports from the water-supply paper series "Surface-Water Supply of the United States," which were released in numbered parts as determined by natural drainage basins. Until 1961 this was an annual series; monthly and yearly summaries of these data were compiled in two reports: "Compilation of Records of Surface Waters of the United States through September 1950" and "Compilation of Records of Surface Waters of the United States, October 1950 to September 1960." For the period 1961-70, 5-year compilations were published. Data for Illinois are published in Parts 3, 4, and 5. Beginning with the 1971 water year, these series were replaced by a new publication series "U.S. Geological Survey Water-Data Reports." This series combines under one cover streamflow data, water-quality data for surface and ground water, and ground-water level data for each State. For Illinois, the title is "Water Resources Data for Illinois - Water Year 19XX: U.S. Geological Survey Water-Data Report IL-XX-1 and IL-XX-2" (XX represents water year published). # Quality-of-Water Records Data on quality of surface water prior to 1971 were published annually in the Water-Supply Paper series "Quality of Surface Waters of the United States," which also was released in numbered parts as determined by natural drainage basins. Data for Illinois are in Parts 3, 4, and 5. ## Ground-Water Records Ground-water levels and artesian pressures in observation wells prior to 1975 were reported by geographic areas in a 5-year Water-Supply Paper series. Data for Illinois are in "Ground-Water Levels in the United States," # Flood Information Methods for estimating the magnitude and frequency of floods for streams in Illinois are given in the Water-Resources Investigations 77-117, "Techniques for estimating magnitude and frequency of floods in Illinois" by G. W. Curtis, 1977. The U.S. Geological Survey also outlines flood-prone areas on topographic maps as part of a nationwide Federal program for managing flood losses. Information on these maps is available from the District Chief, Water Resources Division, Urbana, Illinois. # Professional Papers Professional papers are sold by the Books and Open-File Reports Section, U.S. Geological Survey, Federal Center, Building 41, Box 25425, Denver, CO 80225. - P 218 Geology and mineral resources of the Hardin and Brussels quadrangles (in Illinois), by W. W. Rubey. 1952. - P 448-H Low-flow characteristics of streams in the Mississippi embayment in Tennessee, Kentucky, and Illinois, by P. R. Speer, W. J. Perry, J. A. McCabe, O. G. Lara, and others, with a section on Quality of the water by H. G. Jeffery. 1965. - P 492 Thermal springs of the United States and other countries of the world--A summary, by G. A. Waring. 1965. - P 813-A Summary appraisals of the Nation's ground-water resources--Ohio Region, by R. M. Bloyd, Jr. 1974. - P 813-B Summary appraisals of the Nation's
ground-water resources--Upper Mississippi Region, by R. M. Bloyd, Jr. 1975. - P 813-J Summary appraisals of the Nation's ground-water resources--Great Lakes Region, by W. G. Weist, Jr. 1977. - P 1100 Geological Survey Research, 1978, by the U.S. Geological Survey. 1978. ## Water-Supply Papers Water-Supply Papers are sold at the above-listed Denver, Co., address. - W 334 The Ohio Valley flood of March-April 1913, including comparisons with some earlier floods, by A. H. Horton and H. J. Jackson. 1913. - W 838 Floods of Ohio and Mississippi Rivers, January-February 1937, by N. C. Grover; with a section on flood deposits of the Ohio River, January-February 1937, by G. R. Mansfield. 1938. - W 1260-C Floods of 1952 in the basins of the Upper Mississippi River and Red River of the North. 1955. - W 1299 The industrial utility of public water supplies in the United States, 1952--Part 1, States east of the Mississippi River, by E. E. Lohr and S. K. Love. 1954. - W 1370-B Floods of October 1954 in the Chicago area, Illinois and Indiana, by W. S. Daniels and M. D. Hale. 1958. - W 1473 Study and interpretation of the chemical characteristics of natural water, 2d edition, by J. D. Hem. 1970. - W 1669-O Ground-water conditions at Argonne National Laboratory, Illinois, 1948-60, by D. B. Kowles, W. J. Drescher, and E. F. LeRoux. 1963 - W 1669-S Yearly variations in runoff for the conterminous United States, 1931-60, by M. W. Busby. 1963. - W 1797 Has the United States enough water?, by A. M. Piper. 1965. - W 1800 The role of ground water in the national water situation, by C. L. McGuinness. 1963. - W 1812 Public water supplies of the 100 largest cities in the United States, 1962, by C. N. Durfor and Edith Becker. 1964. - W 1838 Reservoirs in the United States, by R. O. R. Martin and R. L. Hanson. 1966. - W 1871 Water data for metropolitan areas in the United States--A summary of data from 222 areas compiled by W. J. Schneider. 1968. - W 1899-I Streamflow from the United States into the Atlantic Ocean during 1931-60, by C. D. Bue. 1970. - W 1990 Annotated bibliography on artificial recharge of ground water, 1955-67, by D. C. Signor, D. J. Growitz, and William Kam. 1970. - W 2002 Water in urban planning, Salt Creek basin, Illinois, by A. M. Spieker. 1970. - W 2005 Model hydrographs, by W. D. Mitchell. 1972. - W 2020 Subsurface waste disposal by means of wells--A selective annotated bibliography, by D. R. Rima, E. B. Chase, and B. M. Myers. 1971. - W 2078 Some chemical characteristics of mine drainage in Illinois, by L. G. Toler. 1982. - W 2226 Low-level radioactive-waste burial at the Palos Forest Preserve, Illinois: Geology and hydrology of the glacial drift, as related to the migration of tritium, by J. C. Olimpio. 1984. - W 2250 National Water Summary 1983--Hydrologic events and issues, by U.S. Geological Survey. 1984. - W 2262 A system for measuring surface runoff and collecting sediment samples from small areas, by J. R. Gray and M. P. deVries, in Meyer, E. L., ed., Selected papers in the hydrologic sciences. 1984. - W 2269 Traveltime and longitudinal dispersion in Illinois streams, by Julia B. Graf. 1986. - W 2275 National Water Summary 1984--Hydrologic events, selected water-quality trends, and ground-water resources, by U.S. Geological Survey. 1985. - W 2300 National Water Summary 1985--Hydrologic events and surface-water resources, by U.S. Geological Survey. 1986. # Circulars Single copies of circulars still in print are available free from the above-listed Denver, Co., address. - C 216 Water resources of the St. Louis area, Missouri and Illinois, by J. R. Searcy, R. C. Baker, and W. H. Durum. 1952. - C 456 Estimated use of water in the United States, 1960, by K. A. MacKichan and J. C. Kammerer. 1961. - C 476 Principal lakes of the United States, by C. D. Bue. 1963. - C 536 Are we running out of water?, by R. L. Nace. 1967. - C 554 Hydrology for urban land planning--A guidebook on the hydrologic effects of urban land use, by L. B. Leopold. 1968. - C 556 Estimated use of water in the United States, 1965, by C. R. Murray. 1968. - C 601-A Water for the cities--The outlook, by W. J. Schneider and A. M. Spieker. 1969. - C 601-C Flood hazard mapping in metropolitan Chicago, by J. R. Sheaffer, D. W. Ellis, and A. M. Spieker. 1970. - C 601-D Water as an urban resource and nuisance, by H. E. Thomas and W. J. Schneider. 1970. - C 601-E Sediment problems in urban areas, by H. P. Guy. 1970. - C 601-F Hydrologic implications of solid-waste disposal by W. J. Schneider. 1970. - C 601-G Real-estate lakes, by D. A. Rickert and A. M. Spieker. 1972. - C 601-H Role of water in urban planning and management, by W. J. Schneider, D. A. Rickert, and A. M. Spieker. 1973. - C 601-I Water facts for planners and managers, by J. H. Feth. 1973. - C 601-J Extent and development of urban flood plains, by W. J. Schneider and J. E. Goddard. 1974. - C 601-K An introduction to the processes, problems, and management of urban lakes, by L. J. Britton, R. C. Averett, and R. F. Ferreira. 1975. - C 631 Disposal of liquid wastes by injection underground--Neither myth nor millennium, by A. M. Piper. 1969. - C 643 Reconnaissance of selected minor elements in surface waters of the United States, October 1970, by W. H. Durum, J. D. Hem, and S. G. Heidel. 1971. - C 645 A procedure for evaluating environmental impact, by L. B. Leopold, F. E. Clarke, B. B. Hanshaw, and J. R. Balsley. 1971. - C 676 Estimated use of water in the United States in 1970, by C. R. Murray and E. B. Reeves. 1972. - C 703 Water demands for expanding energy development, by G. H. Davis and L. A. Wood. 1974. - C 719 The National Stream Quality Accounting Network (NASQAN)--Some questions and answers, by J. F. Ficke and R. O. Hawkinson. 1975. - C 765 Estimated use of waters in the United States in 1975, by C. R. Murray and E. B. Reeves. 1977. # Hydrologic Investigations Atlases Hydrologic Investigations Atlases and other maps are sold by the U.S. Geological Survey, Map Distribution, Federal Center, Bldg. 41, Box 25286, Denver, CO 80225. - HA-39. Floods in the Little Calumet River basin, near Chicago Heights, [north-eastern] Illinois. 1960. - HA-61. Stream composition of the conterminous United States, by F. H. Rainwater. 1962. - HA-67. Floods in Arlington Heights quadrangle, [northeastern] Illinois, by D. W. Ellis, H. E. Allen, and A. W. Noehre. 1963. - HA-68. Floods in Elmhurst quadrangle, [northeastern] Illinois, by D. W. Ellis, H. E. Allen, and A. W. Noehre. 1963. - HA-69. Floods in Highland Park quadrangle, [northeastern] Illinois, by D. W. Ellis, H. E. Allen, and A. W. Noehre. 1963. - HA-70. Floods in Aurora North quadrangle, [northeastern] Illinois, by D. W. Ellis, H. E. Allen, and A. W. Noehre. 1963. - HA-71. Floods in Wheeling quadrangle, [northeastern] Illinois, by D. W. Ellis, H. E. Allen, and A. W. Noehre. 1963. - HA-85. Floods in Park Ridge quadrangle, [northeastern] Illinois, by D. W. Ellis, H. E. Allen, and A. W. Noehre. 1963. - HA-86. Floods in Hinsdale quadrangle, [northeastern] Illinois, by D. W. Ellis, H. E. Allen, and A. W. Noehre. 1964. - HA-87. Floods in Palatine quadrangle, [northeastern] Illinois, by H. E. Allen, D. W. Ellis, and D. E. Long. 1964. - HA-88. Floods in Libertyville quadrangle, [northeastern] Illinois, by A. W. Noehre, D. W. Ellis, and D. E. Long. 1964. - HA-89. Floods in Joliet quadrangle, [northeastern] Illinois, by H. E. Allen and T. A. Wyerman. 1964. - HA-90. Floods in Harvey quadrangle, [northeastern] Illinois, by H. E. Allen and V. J. May. 1964. - HA-142. Floods in Geneva quadrangle, [northeastern] Illinois, by A. W. Noehre and G. L. Walter. 1965. - HA-143. Floods in Lombard quadrangle, [northeastern] Illinois, by H. E. Allen and V. J. May. 1964. - HA-144. Floods in Wadsworth quadrangle, [northeastern] Illinois--Wisconsin, by A. W. Noehre. 1964. - HA-145. Floods in Palos Park quadrangle, northeastern Illinois, by A. W. Noehre and R. T. Mycyk. 1966. - HA-146. Floods in Romeoville quadrangle, [northeastern] Illinois, by A. W. Noehre and G. L. Walter. 1965. - HA-147. Floods in Elgin quadrangle, [northeastern] Illinois, by V. J. May and H. E. Allen. 1965. - HA-148. Floods in Wheaton quadrangle, northeastern Illinois, by V. J. May and H. E. Allen. 1965. - HA-149. Floods in Sag Bridge quadrangle, northeastern Illinois, by A. W. Noehre and G. L. Walter. 1966. - HA-150. Floods in Barrington quadrangle, [northeastern] Illinois, by A. W. Noehre, G. L. Walter, and H. E. Allen. 1965. - HA-151. Floods in Fox Lake quadrangle, northeastern Illinois, by A. W. Noehre, V. J. May, and G. L. Walter. 1965. - HA-152. Floods in Tinley Park quadrangle, northeastern Illinois, by H. E. Allen. 1965. - HA-153. Floods in Blue Island quadrangle, northeastern Illinois, by H. E. Allen. 1966. - HA-154. Floods in Naperville quadrangle, [northeastern] Illinois, by H. E. Allen and V. J. May. 1965. - HA-194. Generalized map showing annual runoff and productive aquifers in the conterminous United States, compiled by C. L. McGuinness. 1964. - HA-199. Preliminary map of the conterminous United States showing depth to and quality of shallowest ground water containing more than 1,000 parts per million dissolved solids, by J. H. Feth and others. 1965. - HA-200. Chemical quality of public water supplies of the United States and Puerto Rico, 1962, by C. N. Durfor and Edith Becker. 1964. - HA-202. Floods in West Chicago quadrangle, northeastern Illinois, by H. E. Allen and V. J. May. 1965. - HA-203. Floods in Streamwood quadrangle, northeastern Illinois, by V. J. May and H. E. Allen. 1965. - HA-204. Floods in Mokena quadrangle, northeastern Illinois, by A. W. Noehre. 1965. - HA-205. Floods in Lake Calumet quadrangle, northeastern Illinois, by H. E. Allen. 1966. - HA-206. Floods in River Forest quadrangle, northeastern Illinois, by V. J. May. 1966. - HA-207. Floods in Wauconda quadrangle, northeastern Illinois, by H. E. Allen. 1966. - HA-208. Floods in Lake Zurich quadrangle, northeastern Illinois, by
A. W. Noehre and R. T. Mycyk. 1966. - HA-209. Floods in Steger quadrangle, northeastern Illinois, by H. E. Allen. 1966. - HA-210. Floods in Normantown quadrangle, northeastern Illinois, by V. J. May. 1966. - HA-211. Floods in Manhattan quadrangle, northeastern Illinois, by H. E. Allen and R. T. Mycyk. 1966. - HA-212. Annual runoff in the conterminous United States, by M. W. Busby. 1966. - HA-226. Floods in Antioch quadrangle, northeastern Illinois, by A. W. Noehre and G. L. Walter. 1966. - HA-227. Floods in Sugar Grove quadrangle, northeastern Illinois, by H. E. Allen. 1966. - HA-228. Floods in Plainfield quadrangle, northeastern Illinois, by V. J. May and R. J. Schafish. 1966. - HA-229. Floods in Elburn quadrangle, northeastern Illinois, by H. E. Allen. 1966. - HA-230. Floods in Grayslake quadrangle, northeastern Illinois, by V. J. May, A. W. Noehre, and G. L. Walter. 1967. - HA-231. Floods in Frankfort quadrangle, northeastern Illinois, by R. T. Mycyk. 1967. - HA-232. Floods in Pingree Grove quadrangle, northeastern Illinois, by H. E. Allen. 1967. - HA-233. Floods in Zion quadrangle, northeastern Illinois, by V. J. May and R. T. Mycyk. 1967. - HA-234. Floods in Waukegan quadrangle, northeastern Illiois, by R. T. Mycyk and V. J. May. 1967. - HA-235. Temperature of surface waters in the conterminous United States, by J. F. Blakey. 1966. - HA-251. Floods in Peotone quadrangle, northeastern Illinois, by H. E. Allen. 1967. - HA-252. Floods in Berwyn quadrangle, northeastern Illinois, by A. W. Noehre and G. L. Walter. 1967. - HA-253. Floods in Crystal Lake quadrangle, northeastern Illinois, by V. J. May and R. T. Mycyk. 1967. - HA-254. Floods in Elwood quadrangle, northeastern Illinois, by H. E. Allen and R. T. Mycyk. 1967. - HA-255. Floods in McHenry quadrangle, northeastern Illinois, by R. T. Mycyk and G. L. Walter. 1968. - HA-256. Floods in Woodstock quadrangle, northeastern Illinois, by H. E. Allen. 1968. - HA-257. Floods in Beecher West quadrangle, northeastern Illinois, by H. E. Allen. 1968. - HA-282. River discharge to the sea from the shores of the conterminous United States--A contribution to the International Hydrological Decade, compiled by Alfonso Wilson and K. T. Iseri. 1967. - HA-301. Floods in Dyer quadrangle, northeastern Illinois, by H. E. Allen. 1968. - HA-302. Floods in Beecher East quadrangle, northeastern Illinois, by H. E. Allen and A. W. Noehre. 1969. - HA-303. Floods in Richmond quadrangle, northeastern Illinois, by R. T. Mycyk and G. L. Walter. 1969. - HA-304. Floods in Wilton Center quadrangle, northeastern Illinois, by H. E. Allen and A. W. Noehre. 1969. - HA-305. Floods in Symerton quadrangle, northeastern Illinois, by H. E. Allen, A. W. Noehre, and L. D. Hauth. 1970. - HA-306. Floods in Wilmington quadrangle, northeastern Illinois, by H. E. Allen and A. W. Noehre. 1971. - HA-361. Floods in Huntley quadrangle, northeastern Illinois, by G. L. Walter and R. T. Mycyk. 1971. - HA-362. Floods in Channahon quadrangle, northeastern Illinois, by H. E. Allen and A. W. Noehre, 1971. - HA-363. Floods in Hebron quadrangle, northeastern Illinois, by H. E. Allen and R. S. Grant. 1971. - HA-449. Floods on Loop Creek and Richland Creek, near Belleville, [southwestern] Illinois, by J. D. Camp. 1972. - HA-458. Floods in Maple Park quadrangle, northeastern Illinois, by R. T. Mycyk and G. L. Walter. 1972. - HA-459. Floods in Hampshire quadrangle, northeastern Illinois, by R. T. Mycyk and M. D. Duerk. 1972. - HA-463. Floods in Marengo South quadrangle, northeastern Illinois, by H. E. Allen. 1972. - HA-464. Floods in Riley quadrangle, northeastern Illinois, by R. T. Mycyk and R. S. Grant. 1972. - HA-472. Floods in Big Rock quadrangle, northeastern Illinois, by R. T. Mycyk G. L. Walter, and B. L. McDonald. 1973. - HA-495. Floods in Marengo North quadrangle, northeastern Illinois, by H. E. Allen and A. W. Noehre. 1973. - HA-496. Floods in Harvard quadrangle, northeastern Illinois, by H. E. Allen and A. W. Noehre. 1973. - HA-497. Floods in Garden Prairie quadrangle, northeastern Illinois, by R. T. Mycyk and R. S. Grant. 1973. - HA-498. Floods in Capron quadrangle, northeastern Illinois, by R. S. Grant and M. D. Duerk. 1973. # Hydrologic-Unit Maps Hydrologic unit maps and other maps are sold by the U.S. Geological Survey, Map Distribution, Federal Center, Bldg. 41, Box 25286, Denver, CO 80225. U.S. Geological Survey, 1975, Hydrologic unit map of Illinois--1974. # Water-Resources Investigations Reports (WRI/NTIS) The following reports are available for inspection at the Illinois and Reston, Va., offices of the U.S. Geological Survey. The reports may be purchased either as microfiche or hard copy from the National Technical Information Service (NTIS), U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161; the NTIS ordering number is given in parentheses at the end of the citation. Further information about these reports may be obtained from the District Chief, WRD, Urbana. - WRI 13-75. Drainage areas for Illinois streams, by K. M. Ogata, 1975. (PB 246298/AS) - WRI 77-104. Frequency analysis of Illinois floods using observed and synthetic streamflow records, by G. W. Curtis, 1977. (PB 277350/AS) - WRI 77-117. Technique for estimating magnitude and frequency of floods in Illinois, by G. W. Curtis, 1977. (PB 277255/AS) - WRI 78-22. Chemical analyses of surface water in Illinois, 1958-74, Volume I, Des Plaines River basin and Lake Michigan, by R. W. Healy and L. G. Toler, 1978. (PB 282674/AS) - WRI 78-23. Chemical analyses of surface water in Illinois, 1958-74, Volume II, Illinois River basin and Mississippi River tributaries north of Illinois River basin, by R. W. Healy and L. G. Toler, 1978. (PB 282675/AS) - WRI 78-24. Chemical analyses of surface water in Illinois, 1958-74, Volume III, Ohio River tributaries and Mississippi River tributaries south of Illinois River basin, by R. W. Healy and L. G. Toler, 1978. (PB 282676/AS) - WRI 78-22,23,24. 3-volume set (PB 282673/AS) - WRI 78-78. Water quality in the Sugar Creek basin, Bloomington and Normal, Illinois, by B. J. Prugh, Jr., 1978. (PB 288359/AS) - WRI 79-23. Chemical analyses of surface water in Illinois, 1975-77, Volume I, Des Plaines River basin and Lake Michigan, by David Grason and R. W. Healy, 1979. (PB 299912/AS) - WRI 79-24. Chemical analyses of surface water in Illinois, 1975-77, Volume II, Illinois River basin and Mississippi River tributaries north of Illinois River basin, by David Grason and R. W. Healy, 1979. (PB 299913/AS) - WRI 79-25. Chemical analyses of surface water in Illinois, 1975-77, Volume III, Ohio River tributaries and Mississippi River tributaries south of Illinois River basin, by David Grason and R. W. Healy, 1979. (PB 299914/AS) - WRI 79-23,24,25. 3-volume set (PB 299911/AS) - WRI 79-36. Effects of urbanization on the magnitude and frequency of floods in northeastern Illinois, by H. E. Allen, Jr. and R. M. Bejcek, 1979. (PB 299065/AS) - WRI 79-110. River mileages and drainage areas for Illinois streams Volume 1, Illinois except Illinois River basin, by R. W. Healy, 1979. (AD A082472) - WRI 79-111. River mileages and drainage areas for Illinois streams Volume 2, Illinois River basin, by R. W. Healy, 1979. (AD A082473) - WRI 82-13. Time of concentration and storage coefficient values for Illinois streams, by J. B. Graf, George Garklavs, and K. A. Oberg, 1982. (PB82 219320) - WRI 82-16. Hydrologic characteristics of surface-mined land reclaimed by sludge irrigation, Fulton County, Illinois, by G. L. Patterson, R. F. Fuentes, and L. G. Toler, 1982. (PB83 124982) - WRI 82-22. A technique for estimating time of concentration and storage coefficient values for Illinois streams, by J. B. Graf, George Garklavs, and K. A. Oberg, 1982. (PB82 218793) # Water-Resources Investigations Reports (Books and Open-File Reports Section) The following reports are available for inspection in the Urbana, Ill., and Reston, Va., offices of the U.S. Geological Survey. They may be purchased from the U.S. Geological Survey, Books and Open-File Reports Section, Federal Center, Bldg. 41, Box 25425, Denver, CO 80225. - 82-4047. Hydrologic effects of storing liquified sewage sludge on strip-mine land, Fulton County, Illinois, by G. L. Patterson, 1982. - 82-4073. Runoff, sediment transport, and water quality in a northern Illinois agricultural watershed before urban development, 1979-81, by H. E. Allen, Jr. and J. R. Gray, 1984. - 83-4048. Water in sand and gravel deposits in McHenry County, Illinois, by J. R. Nicholas and J. T. Krohelski, 1984. - 83-4125. Hydrogeology of a low-level radioactive-waste disposal site near Sheffield, Illinois, by J. B. Foster, J. R. Erickson, and R. W. Healy, 1984. - 83-4136. Measurement of bedload discharge in nine Illinois streams with the Helley-Smith sampler, by J. B. Graf, 1983. - 83-4265. Runoff and water-quality characteristics of surface-mined lands in Illinois, by T. P. Brabets, 1984. - 84-4003. Estimates of long-term suspended-sediment loads in Bay Creek at Nebo, Pike County, Illinois, 1940-80, by T. R. Lazaro, K. K. Fitzgerald, and L. R. Frost, Jr., 1984. - 84-4037. Evaluation of a hydrograph-shifting method for estimating suspended-sediment loads in Illinois streams, by L. R. Frost, Jr. and L. J. Mansue, 1984. - 84-4123. Cost effectiveness of the U.S. Geological Survey's stream gaging program in Illinois, by D. M. Mades and K. A. Oberg, 1984. - 84-4180. Quality of water in the alluvial aquifer, American Bottoms, East St. Louis, Illinois, by D. C. Voelker, 1984. - 84-4183. Hydrogeologic setting east of a low-level radioactive-waste disposal site near Sheffield, Illinois, by J. B. Foster, George Garklavs, and G. W. Mackey, 1984. - 84-4256. Hydrology of a surface coal mined area in Randolph County, Illinois, by J. V. Borghese and A. R. Klinger, 1984. - 84-4311. Low-flow characteristics of streams in the Kishwaukee River Basin, Illinois, by H. E. Allen, Jr. and E. A. Cowan, 1985. - 84-4355. A gazetteer of
surface-mine lakes, Eastern Interior Coal Province, Illinois, by D. C. Voelker, 1985. - 85-4228. Concepts and data-collection techniques used in a study of the unsaturated zone at a low-level radioactive-waste disposal site near Sheffield, Illinois, by R. W. Healy, M. P. deVries, and R. G. Striegl, 1986. - 85-4344. Assessment of low-flow water quality in the Du Page River, Illinois, by W. O. Freeman, A. R. Schmidt, and J. K. Stamer, 1986. - 86-4072. Evaluation of the U.S. Geological Survey's gaging-station network in Illinois, by D. M. Mades and K. A. Oberg, 1986. - 86-4112. Channel-storage/discharge relations for the Peoria and La Grange Dams on the Illinois River in Illinois, by George Garklavs, A. R. Klinger, and D. M. Mades, 1986. - 86-4153. Hydrogeology, ground-water flow, and tritium movement at a low-level radioactive-waste disposal site near Sheffield, Illinois, by George Garklavs and R. W. Healy, 1986. - 86-4156. Technique for predicting ground-water discharge to surface coal mines and resulting changes in head, by L. S. Weiss, D. L. Galloway, and A. L. Ishii, 1986. - 86-4323. Assessment of low-flow water quality in Richland Creek, Illinois, by W. O. Freeman and A. R. Schmidt, 1986. # Open-File Reports (Books and Open-File Reports Section) The following reports are available for inspection in the Urbana, Ill., and Reston, Va., offices of the U.S. Geological Survey. They may be purchased from U.S. Geological Survey, Books and Open-File Reports Section, Federal Center, Building 41, Box 25425, Denver, CO 80225. - 77-867. Sediment transport to the Fox Chain of Lakes, Illinois, by T. P. Brabets, 1977. - 79-210. Water-table contour map of land reclamation site, Fulton County, Illinois, by R. F. Fuentes and G. L. Patterson, 1979. - 79-1545. Preliminary report on the hydrogeology of a low-level radioactivewaste disposal site near Sheffield, Illinois, by J. B. Foster and J. R. Erickson, 1980. - 80-775. Low-level radioactive-waste burial at the Palos Forest Preserve, Illinois, Part 1. Preliminary finite-difference models of steady state ground-water flow, by J. C. Olimpio, 1980. - 81-1009. Stage-discharge relations at dams on the Illinois and Des Plaines Rivers in Illinois, by D. M. Mades, 1981. - 82-645. Determination of ultimate carbonaceous BOD and the specific rate constant (K₁), by J. K. Stamer, J. P. Bennett, and S. W. McKenzie, 1983. - 82-692. Data for wells at the low-level radioactive-waste burial site in the Palos Forest Preserve, Illinois, by J. C. Olimpio, 1982. - 82-693. Work Plan for the Sangamon River basin, Illinois, by J. K. Stamer and D. M. Mades, 1983. - 82-1001. Proceedings--Illinois Water-Data-Users Meeting, Peoria, Illinois, February 23-24, 1982, by L. G. Toler, 1982. - 83-213. Floods of December 1982 and January 1983 in central and southern Mississippi River basin, by V. B. Sauer and J. M. Fulford, 1983. - 83-926. Geologic and hydrologic data collected during 1976-1984 at the Sheffield low-level radioactive-waste disposal site and adjacent areas, Sheffield, Illinois, by J. B. Foster, George Garklavs, and G. W. Mackey, 1984. - 84-584. Illinois ground-water observation network A preliminary planning document, by L. R. Frost, Jr., Michael O'Hearn, J. P. Gibb, and M. G. Sherrill, 1984. - 84-603. Effects of urban runoff on Lake Ellyn at Glen Ellyn, Illinois, by R. G. Striegl, 1985. - 84-856. Measurement of ground water velocity using Rhodamine WT dye near Sheffield, Illinois, by George Garklavs and L. G. Toler, 1985. - 85-98. Measurement of bedload discharge in nine Illinois streams with the Helley-Smith sampler, by J. B. Graf, in Proceedings of the Advanced Seminar on Sedimentation, August 15-19, 1983, Denver, Colorado, p. 67-68. - 85-98. Erosion and landform modification at a low-level radioactive-waste disposal facility near Sheffield, Illinois, by J. R. Gray, in Proceedings of the Advanced Seminar on Sedimentation, August 15-19, 1983, Denver, Colorado, p. 37-39. - 85-629. Sources of climatologic, hydrologic, and hydraulic information in the Illinois River basin, Illinois, Indiana, and Wisconsin, by G. W. Curtis, 1986. - 86-130. Water resources activities in Illinois, 1985, by M. L. Garrelts, 1986. - 86-416(W). Observation-well network in Illinois, 1984, by D. C. Voelker, 1986. #### Water-Resources Investigations/Open-File Reports The following reports are available from the District Office, 4th Floor, 102 East Main Street, Urbana, IL 61801: - 76-87. Index to water-resources data for Illinois, by D. E. Winget, 1976. - 81-403. Hydrology of Area 35, Eastern Region, Interior Coal Province, Illinois and Kentucky, by E. E. Zuehls, G. L. Ryan, D. B. Peart, and K. K. Fitzgerald, 1981. - 81-636. Hydrology of Area 25, Eastern Region, Interior Coal Province, Illinois, by E. E. Zuehls, G. L. Ryan, D. B. Peart, and K. K. Fitzgerald, 1981. - 82-858. Hydrology of Area 29, Eastern Region, Interior Coal Province, Illinois, by K. K. Fitzgerald, C. A. Peters, and E. E. Zuehls, 1983. - 82-1005. Hydrology of Area 30, Eastern Region, Interior Coal Province, Illinois and Indiana, by D. J. Wangsness and others, 1983. - 83-544. Hydrology of Area 28, Eastern Region, Interior Coal Province, Illinois, by E. E. Zuehls, K. K. Fitzgerald, and C. A. Peters, 1984. The following reports are available for inspection only in the Urbana, Ill., office of the U.S. Geological Survey. Further information about these reports may be obtained from the District Chief, WRD, 4th Floor, 102 East Main Street, Urbana, IL 61801. Carns, J. M., 1973, Magnitude and frequency of floods in Illinois. Curtis, G. W., 1969, Statistical summaries of Illinois streamflow data. Kirk, J. R., and others, 1979, Water withdrawals in Illinois, 1978. - ---- 1982, Water withdrawals in Illinois, 1980. - ---- 1984, Water withdrawals in Illinois, 1982. - ---- 1985, Water withdrawals in Illinois, 1984. Kirk, J. R., and Sanderson, E. W., 1982, Illinois water inventory program. Lara, O. G., 1970, Low-flow frequencies of Illinois streams. Mitchell, W. D., 1948, Unit hydrographs in Illinois. - ---- 1950, Water-supply characteristics of Illinois streams. - ---- 1954, Floods in Illinois--Magnitude and frequency. - ---- 1957, Flow duration of Illinois streams. Prugh, B. J., Jr., 1976, Depth and frequency of floods in Illinois. Sieber, C. R., 1970, A proposed streamflow-data program for Illinois. #### Water-Data Reports The water-data reports listed below may be purchased as hard copy or microfiche from the National Technical Information Service (NTIS), U.S. Department of Commerce, Springfield, VA 22161. They are available for inspection only at the Illinois and Reston, Va., offices of the U.S. Geological Survey. The PB number in parentheses is the NTIS ordering number. - IL-71-1. Water Resources Data for Illinois--Water Year 1971, by U.S. Geological Survey, 1972. (PB 288019/AS) - IL-72-1. Water Resources Data for Illinois--Water Year 1972, by U.S. Geological Survey, 1973. (PB 288018/AS) - IL-73-1. Water Resources Data for Illinois--Water Year 1973, by U.S. Geological Survey, 1974. (PB 288020/AS) - IL-74-1. Water Resources Data for Illinois--Water Year 1974, by U.S. Geological ' Survey, 1975. (PB 288021/AS) - II-76-1. Water Resources Data for Illinois--Water Year 1976, by U.S. Geological Survey, 1977. (PB 266379/AS) - IL-78-2. Water Resources Data for Illinois--Water Year 1978, Volume 2, Illinois River basin, by U.S. Geological Survey, 1979. (PB 296417/AS) - IL-79-2. Water Resources Data for Illinois--Water Year 1979, Volume 2, Illinois River basin, by U.S. Geological Survey, 1980. (PB80-205230). - IL-80-2. Water Resources Data for Illinois--Water Year 1980, Volume 2, Illinois River basin, by U.S. Geological Survey, 1981. (PB82-106220) - IL-81-1. Water Resources Data Illinois--Water Year 1981, Volume 1, Illinois except Illinois River basin, by U.S. Geological Survey, 1982. (PB83 119966) - IL-81-2. Water Resources Data Illinois--Water Year 1981, Volume 2, Illinois River basin, by U.S. Geological Survey, 1982. (PB83 119974) - IL-82-1. Water Resources Data Illinois--Water Year 1982, Volume 1, Illinois except Illinois River basin, by R. L. Stahl, K. K. Fitzgerald, T. E. Richards, and P. D. Hayes, 1983. (PB84-120112) - IL 82-2. Water Resources Data Illinois--Water Year 1982, Volume 2, Illinois River basin, by T. E. Richards, P. D. Hayes, R. L. Stahl, and K. K. Fitzgerald, 1983. (PB84-120120) - IL 83-1. Water Resources Data Illinois--Water Year 1983, Volume 1, Illinois except Illinois River basin, by R. L. Stahl, K. K. Fitzgerald, T. E. Richards, and P. D. Hayes, 1984. (PB85-125755) - IL 83-2. Water Resources Data Illinois--Water Year 1983, Volume 2, Illinois River basin, by K. K. Fitzgerald, P. D. Hayes, T. E. Richards, and R. L. Stahl, 1984. (PB85-127363) - IL 84-1. Water Resources Data Illinois--Water Year 1984, Volume 1, Illinois except Illinois River basin, by R. L. Stahl, K. K. Fitzgerald, T. E. Richards, and P. D. Hayes, 1985. (PB86-128568) - IL-84-2. Water Resources Data Illinois--Water Year 1984, Volume 2, Illinois River basin, by K. K. Fitzgerald, P. D. Hayes, T. E. Richards, and R. L. Stahl, 1985. (PB86-135316) - IL-85-1. Water Resources Data Illinois--Water Year 1985, Volume 1, Illinois except Illinois River basin, by R. L. Stahl, K. K. Fitzgerald, T. E. Richards, and P. D. Hayes, 1986. (PB87-105631) - IL-85-2. Water Resources Data Illinois--Water Year 1985, Volume 2, Illinois River basin, by K. K. Fitzgerald, P. D. Hayes, T. E. Richards, and R. L. Stahl, 1986. (PB87-105649) #### Miscellaneous Publications Abstracts are condensed but informative summaries of presentations made at meetings of scientific and professional organizations. Typically they summarize the principal conclusions of an author's current work but contain little supporting data. These publications are not available from the U.S. Geological Survey. Hydrogeology of a low-level radioactive-waste disposal site near Sheffield, Illinois, by J. R. Erickson, published in the program of the North-Central
Section, Geological Society of America, 14th annual meeting, April 10-11, 1980, Bloomington, Indiana, p. 225. Anisotropic ground-water movement and tritium migration in glacial drift beneath a low-level radioactive-waste burial site, Argonne, Illinois, by J. C. Olimpio, published in the program of the North-Central Section, Geological Society of America, 14th annual meeting, April 10-11, 1980, Bloomington, Indiana, p. 253. Runoff characteristics from strip-mined lands in Illinois, by T. P. Brabets, published in the proceedings of the Midwest AGU meeting, September 18-19, 1980, De Kalb, Illinois, p. 12. Estimating average velocities for selected reaches of Illinois streams, by J. B. Graf, published in EOS, Transactions, American Geophysical Union, Vol. 63, No. 18, May 4, 1982, p. 325. Lessons learned in a hydrogeological case at Sheffield, Illinois, by J. B. Foster, in Proceedings of the Symposium on Low-Level Waste Disposal, Site Characterization and Monitoring, June 16-17, 1982, Arlington, Virginia, NUREG/CP-0028, CONF-820674, Vol. 2, p. 237-244. Low-flow characteristics of streams in the Kishwaukee River basin, Illinois, 1982, by H. E. Allen, Jr. and E. A. Cowan, in Abstracts, Illinois Water Resources Conference, Illinois Water: Planning for the Future, April 7-8, 1983, De Kalb, Illinois. Ground-water conditions at a low-level radioactive-waste disposal site near Sheffield, Illinois, by R. W. Healy and J. B. Foster, in Abstracts, Illinois Water Resources Conference, Illinois Water: Planning for the Future, April 7-8, 1983, De Kalb, Illinois. Northern Midwest regional aquifer study in Illinois, by M. G. Sherrill, in Abstracts, Illinois Water Resources Conference, Illinois Water: Planning for the Future, April 7-8, 1983, De Kalb, Illinois. Erosion and land modification studies at a low-level radioactive-waste disposal facility near Sheffield, Illinois, by J. R. Gray, in Abstracts, Illinois Water Resources Conference, Illinois Water: Planning for the Future, April 7-8, 1983, De Kalb, Illinois. Water information systems of the U.S. Geological Survey, by A. W. Noehre, in Abstracts, Illinois Water Resources Conference, Illinois Water: Planning for the Future, April 7-8, 1983, De Kalb, Illinois. Tritium migration at Palos Forest Preserve, Cook County, Illinois, by J. R. Nicholas, in Abstracts, Illinois Water Resources Conference, Illinois Water: Planning for the Future, April 7-8, 1983, De Kalb, Illinois. Hydrogeologic controls on the extent and rate of tritium migration from a low-level radioactive-waste disposal facility near Sheffield, Illinois, by J. B. Foster, R. W. Healy, K. Cartwright, and T. M. Johnson, in Abstracts with Programs, 1983, 17th annual meeting, North-Central Section, The Geological Society of America, April 28-29, 1983, Madison, Wisconsin, Vol. 15, No. 4. Preliminary results of a study of the unsaturated zone at the low-level radioactive-waste disposal site near Sheffield, Illinois, by R. W. Healy, in Proceedings of the Fifth Annual Participants' Information Meeting, DOE Low-Level Waste Management Program, August 30-September 1, 1983, Denver, Colorado, CONF-8308106, p. 669-673. Accumulation of sediment and heavy metals in Lake Ellyn, an urban lake at Glen Ellyn, Illinois, by E. A. Cowan, in Proceedings of Urban Effects on Water Quality and Quantity, October 20-21, 1983, Urbana, Illinois, Illinois Department of Energy and Natural Resources Document No. 84/06, p. 280-292. Effects of an urban lake on stormwater runoff and quality, by R. G. Striegl, in Proceedings of Urban Effects on Water Quality and Quantity, October 20-21, 1983, Urbana, Illinois, Illinois Department of Energy and Natural Resources Document No. 84/06, p. 74-83. Study of the unsaturated zone at a low-level radioactive-waste disposal site, by R. W. Healy, C. A. Peters, M. P. deVries, P. C. Mills, and D. L. Moffett, in Proceedings of the Characterization and Monitoring of the Vadose (Unsaturated) Zone, National Water Well Association, December 8-10, 1983, Las Vegas, Nevada, p. 820-830. Infiltration through trench caps at a low-level radioactive-waste disposal site, by R. W. Healy, in Proceedings of the National Conference on Advances in Infiltration, December 12-13, 1983, Chicago, Illinois, American Society of Agricultural Engineers Publication 11-83, p. 376. Predicting ground-water drainage to surface mines, by L. S. Weiss and D. L. Galloway, in Proceedings of Water for Resource Development, ASCE Hydraulics Division Specialty Conference, August 14-17, 1984, Coeur d' Alene, Idaho, p. 184-188. Runoff, sediment transport, and landform modifications near Sheffield, Illinois, by J. R. Gray and M. P. deVries, in Sixth Annual DOE Low-Level Waste Management Program Participants' Information Meeting, September 11-13, 1984, Denver, Colorado, CONF-8409115-Absts., p. 67. Runoff, sediment transport, and landform modifications near Sheffield, Illinois, by J. R. Gray, in Proceedings of the Sixth Annual Participants' Information Meeting, DOE Low-Level Waste Management Program, September 11-13, 1984, Denver, Colorado, CONF-8409115, p. 534-544. Methods for determining the transport of radioactive gases in the unsaturated zone, by R. G. Striegl, in Sixth Annual DOE Low-Level Waste Management Program Participants' Information Meeting, September 11-13, 1984, Denver, Colorado, CONF-8409115-Absts., p. 70. Methods for determining the transport of radioactive gases in the unsaturated zone, by R. G. Striegl, in Proceedings of the Sixth Annual Participants' Information Meeting, DOE Low-Level Waste Management Program, September 11-13, 1984, Denver, Colorado, CONF-8409115, p. 579-587. Hydrogeologic factors governing tritium migration at a low-level radioactive-waste burial site near Chicago, Illinois, by J. R. Nicholas, in 29th Annual Midwest Groundwater Conference, October 1-3, 1984, Lawrence, Kansas. Technique for estimating cumulative ground-water drainage to surface coal-mine excavations by L. S. Weiss, in 29th Annual Midwest Groundwater Conference, October 1-3, 1984, Lawrence Kansas. Water chemistry in the unsaturated zone at a low-level radioactive-waste disposal site near Sheffield, Illinois, by C. A. Peters, in 29th Annual Midwest Groundwater Conference, October 1-3, 1984, Lawrence, Kansas. Ground-water drainage to surface mines refined, by L. S. Weiss, in Hydraulics and Hydrology in the Small Computer Age, Volume 1, Proceedings of the Specialty Conference sponsored by the Hydraulics Division of the American Society of Civil Engineers, Aug. 12-17, 1985, Lake Buena Vista, Florida, p. 621-626. Collapse and erosion at the low-level radioactive-waste disposal site near Sheffield, Illinois, by J. R. Gray and L. L. McGovern, in Seventh Annual DOE Low-Level Waste Management Program Participants' Information Meeting, September 10-13, 1985, Las Vegas, Nevada, CONF-8509121-Absts., p. 90. Collapse and erosion at the low-level radioactive-waste burial site near Sheffield, Illinois, by J. R. Gray and L. L. McGovern, in Proceedings of the Seventh Annual Participants' Information Meeting, DOE Low-Level Waste Management Program, September 11-13, 1985, Las Vegas, Nevada, CONF-8509121, p. 737-753. Variability in concentrations of gases in the unsaturated zone adjacent to a low-level radioactive-waste site near Sheffield, Illinois, by R. G. Striegl and P. M. Ruhl, in Seventh Annual DOE Low-Level Waste Management Program Participants' Information Meeting, September 10-13, 1985, Las Vegas, Nevada, CONF-8509121-Absts., p. 89. Variability in the partial pressures of gases in the unsaturated zone adjacent to a low-level radioactive-waste disposal site near Sheffield, Illinois, by R. G. Striegl and P. M. Ruhl, in Proceedings of the Seventh Annual Participants' Information Meeting, DOE Low-Level Waste Management Program, September 11-13, 1985, Las Vegas, Nevada, CONF-8509121, p. 725-736. Chemistry of pore water in the unsaturated zone at a low-level radioactive-waste disposal site near Sheffield, Illinois, by Charles A. Peters, in Proceedings of the NWWA Conference on Characterization and Monitoring of the Vadose (Unsaturated) Zone, November 19-21, 1985, Denver, Colorado, p. 272-282. Runoff, sediment transport, and surface collapse at a low-level radioactive-waste burial site near Sheffield, Illinois, by J. R. Gray and C. A. Peters, in Proceedings of the 1985 Symposium on Surface Mining, Hydrology, Sedimentology, and Reclamation, December 9-13, 1985, Lexington, Kentucky, p. 389. Landform modifications at a nuclear-waste burial site, by J. R. Gray, in Proceedings of the Fourth Federal Interagency Sedimentation Conference, Volume 1, March 1986, Las Vegas, Nevada, p. 3-93 to 3-102. Rainfall-loss parameter estimation for Illinois, by L. S. Weiss and A. L. Ishii, in Proceedings of Water Forum '86: World Water Issues in Evolution, August 4-6, 1986, Long Beach, California, p. 682-689. Illinois ground-water observation network, by D. C. Voelker and M. G. Sherrill, in Proceedings of the 31st Annual Midwest Ground Water Conference, October 27-29, 1986, Little Rock, Arkansas. Lessons learned from research at a low-level radioctive-waste disposal site near Sheffield, Illinois, by B. J. Ryan and M. G. Sherrill, in Proceedings of the 31st Annual Midwest Ground Water Conference, October 27-29, 1986, Little Rock, Arkansas. Theory and application of hydraulic testing in a fractured dolomite near Chicago, Illinois, by D. L. Moffett, J. R. Nicholas, and A. M. Shapiro, in Proceedings of the 31st Annaul Midwest Ground Water Conference, October 27-29, 1986, Little Rock, Arkansas. # WHERE TO OBTAIN ADDITIONAL INFORMATION ON U.S. GEOLOGICAL SURVEY PROGRAMS IN ILLINOIS #### WATER District Chief U.S. Geological Survey 4th floor 102 East Main Street Urbana, Illinois 61801 Phone: (217) 398-5353 #### MAPS Chief Mid-Continent Mapping Center U.S. Geological Survey Building 1400, Stop 300 1400 Independence Road Rolla, Missouri 65401 Phone: (314) 364-3680 #### **GEOLOGY** Assistant Chief Geologist, Eastern
Region U.S. Geological Survey 953 National Center Reston, Virginia 22092 Phone: (703) 648-6660 # GENERAL INFORMATION Public Inquiries Office U.S. Geological Survey 503 National Center Reston, Virginia 22092 Phone: (703) 648-6892 #### REFERENCES - Illinois Environmental Protection Agency, 1984, Illinois water quality report: State of Illinois, Environmental Protection Agency, Division of Water Pollution Control, Monitoring Unit, 171 p. - Illinois Pollution Control Board, 1984, Rules and regulations, Title 35: Environmental protection, Subtitle C: Water pollution, Chapter I: Springfield, 44 p. - Josefson, B. M., and Blackwell, C. D., 1982, Directory of assistance centers of the National Water Data Exchange (NAWDEX): U.S. Geological Survey Open-File Report 82-925, 31 p. 9 (page 81 follows) | | • | | | |--|---|--|--| TABLES 2 and 3 | |----------------| | | | | | | | | | | | | | | # Table 2.--Surface-Water Stations Abbreviations for types of data collected are: - C Crest stage peak-stage and peak-discharge record only. - CQ Chemical quality. - D Discharge continuous record of stage and discharge. - DS Discharge with auxiliary slope gage continuous record of stage and discharge. - R Lake contents furnished by U.S. Army Engineers, St. Louis District. - S Stage continuous record of stage. - S/8 Stage at 0800 hours. - SD Suspended sediment. | Station
No. | Station | Type of
data | |----------------|---|-----------------| | 03336645 | Middle Fork Vermilion River above Oakwood, Ill. | D,CQ | | 03336900 | Salt Fork near St. Joseph, Ill. | D,CQ | | 03337000 | Boneyard Creek at Urbana, Ill. | D | | 03337700 | Saline Branch near Mayview, Ill. | cδ | | 03338097 | Salt Fork near Oakwood, Ill. | CÕ | | 03338780 | North Fork Vermilion River near Bismarck, Ill. | ď | | 03339000 | Vermilion River near Danville, Ill. | D,CQ | | 03339147 | Little Vermilion River near Georgetown, Ill. | cõ | | 03341414 | Brouilletts Creek near St. Bernice, Ind. | co | | 03341540 | Sugar Creek near Elbridge, Ill. | CQ | | 03341920 | Wabash River at Hutsonville, Ill. | cõ | | 03342050 | Sugar Creek at Palestine, Ill. | CQ | | 03343395 | Embarras River at Camargo, Ill. | CQ | | 03343400 | Embarras River near Camargo, Ill. | D | | 03344000 | Embarras River near Diona, Ill. | C,CQ | | 03344500 | Range Creek near Casey, Ill. | С | | 03345500 | Embarras River at Ste. Marie, Ill. | D,CQ | | 03346000 | North Fork Embarras River near Oblong, Ill. | D,CΩ | | 03346550 | Embarras River near Billett, Ill. | СÕ | | 03378000 | Bonpas Creek at Browns, Ill. | D,CQ | | 03378635 | Little Wabash River near Effingham, Ill. | D,CQ | | 03378900 | Little Wabash River at Louisville, Ill. | C,CQ | | 03379500 | Little Wabash River below Clay City, Ill. | D,CQ | | 03379600 | Little Wabash River at Blood, Ill. | сQ | | 03379950 | Elm River near Toms Prairie, Ill. | CÕ | | 03380350 | Skillet Fork near Iuka, Ill. | CQ | | 03380475 | Horse Creek near Keenes, Ill. | D | | 03380500 | Skillet Fork at Wayne City, Ill. | D,CQ | | 03381400 | Skillet Fork near Carmi, Ill. | сб | | 03381495 | Little Wabash River at Main Street at Carmi, Ill. | CQ | Table 2.--Surface-Water Stations--Continued | Station
No. | Station | Type of
data | |----------------|--|-----------------| | 0.2204500 | The state of s | DC | | 03381500 | Little Wabash River at Carmi, Ill. | DS | | 03382090 | Sugar Creek near Stonefort, Ill. | CΣ | | 03382100 | South Fork Saline River near Carrier Mills, Ill. | D'CÖ | | 0 3382 185 | Bankston Fork near Dorris Heights, Ill. | CQ | | 03382205 | Middle Fork Saline River near Pankeyville, Ill. | ω | | 0 3382325 | North Fork Saline River near Texas City, Ill. | c ⊘ | | 03382530 | Saline River near Gibsonia, Ill. | cδ | | 03384450 | Lusk Creek near Eddyville, Ill. | D,CQ | | 03385000 | Hayes Creek at Glendale, Ill. | С | | 03612000 | Cache River at Forman, Ill. | D,CQ | | 05414820 | Sinsinawa River near Menominee, Ill. | D | | 05416000 | Galena River at Galena, Ill. | cδ | | 05418950 | Apple River near Elizabeth, Ill. | œ | | 05419000 | Apple River near Hanover, Ill. | D | | 05420100 | Plum River at Savanna, Ill. | CQ | | 05435500 | Pecatonica River at Freeport, Ill. | D,CQ | | 05435680 | Yellow Creek near Freeport, Ill. | လွ် | | 05435800 | Pecatonica River at Harrison, Ill. | œ | | 05437500 | Rock River at Rockton, Ill. | D,CQ | | 05437695 | Keith Creek at Eighth Street at Rockford, Ill. | D | | 05438201 | Kishwaukee River at GP Rd at Garden Prairie, Ill. | co | | 05438250 | Coon Creek at Riley, Ill. | c,co | | 05438500 | Kishwaukee River at Belvidere, Ill. | D | | 05438600 | Kishwaukee R above South Branch nr Perryville, Ill. | co | | 05439000 | South Branch Kishwaukee River at De Kalb, Ill. | D | | 05439500 | South Branch Kishwaukee River nr Fairdale, Ill. | D,CQ | | 05440000 | Kishwaukee River near Perryville, Ill. | D, CQ | | 05440520 | Killbuck Creek near New Milford, Ill. | co ~ | | 05440700 | Rock River at Byron, Ill. | cο̃ | | 05442020 | Kyte River at Daysville, Ill. | cõ | | 05442200 | Rock River at Grand Detour, Ill. | CQ | | 05443500 | Rock River at Como, Ill. | D,CQ | | 05444000 | Elkhorn Creek near Penrose, Ill. | D, CQ | | 05446000 | Rock Creek at Morrison, Ill. | D | | 05446100 | Rock Creek near Erie, Ill. | CQ | | 05446500 | Rock River near Joslin, Ill. | D,CQ | | 05447100 | Green River near Deer Grove, Ill. | co | | 05447500 | Green River near Geneseo, Ill. | D,CQ | | 05448000 | Mill Creek at Milan, Ill. | D D | | 05466000 | Edwards River near Orion, Ill. | D | Table 2.--Surface-Water Stations--Continued | Station
No. | St a tion | Type of
data | |---------------------------|---|-----------------| | 0 54 66500 | Edwards River near New Boston, Ill. | D,CQ | | 05467000 | Pope Creek near Keithsburg, Ill. | D | | 05468500 | Cedar Creek at Little York, Ill. | С | | 5469000 | Henderson Creek near Oquawka, Ill. | D,CQ | | 54 95 50 0 | Bear Creek near Marcelline, Ill. | D, CQ | | 05502020 | Hadley Creek near Barry, Ill. | С | | 05502040 | Hadley Creek at Kinderhook, Ill. | D | | 5512500 | Bay Creek at Pittsfield, Ill. | D | | 05513000 | Bay Creek at Nebo, Ill. | D,CQ | | 5520500 | Kankakee River at Momence, Ill. | D,CQ | | 05525000 | Iroquois River at Iroquois, Ill. | D,CQ | | 05525500 | Sugar Creek at Milford, Ill. | D,CQ | | 05526000 | Iroquois River near Chebanse, Ill. | D,CQ | | 05527500 | Kankakee River near Wilmington, Ill. | D,CQ | | 05527800 | Des Plaines River at Russell, Ill. | D,CQ | | 05528000 | Des Plaines River near Gurnee, Ill. | D,CQ | | 05528500 | Buffalo Creek near Wheeling, Ill. | D | | 05529000 | Des Plaines River near Des Plaines, Ill. | D,CQ | | 05529500 | McDonald Creek near Mount Prospect, Ill. | D | | 05530000 | Weller Creek at Des Plaines, Ill. | D | | 05530590 | Des Plaines River near Schiller Park, Ill. | сõ | | 05530990 | Salt Creek at Rolling Meadows, Ill. | D | | 05531500 | Salt Creek at Western Springs, Ill. | D,CQ | | 05532000 | Addison Creek at Bellwood, Ill. | D,CQ | | 5532500 | Des Plaines River at Riverside, Ill. | D | | 05533000 | Flag Creek near Willow Springs, Ill. | D | | 0 5533400 | Sawmill Creek near Lemont, Ill. | D | | 0 5534050 | Des Plaines River at Lockport, Ill. | CQ | | 0 5534500 | North Branch Chicago River at Deerfield, Ill. | D,CQ | | 5535000 | Skokie River at Lake Forest, Ill. | D | | 5535070 | Skokie River near Highland Park, Ill. | D | | 05535500 | West Fork of N Br Chicago River at Northbrook, Ill. | D | | 05536000 | North Branch Chicago River at Niles, Ill. | D,CQ,SD | | 0 5 5 36195 | Little Calumet River at Munster, Ind. | CÕ | | 05536215 | Thorn Creek at Glenwood, Ill. | D | | 05536235 | Deer Creek near Chicago Heights, Ill. |
D | | 05536255 | Butterfield Creek at Flossmoor, Ill. | D | | 05536265 | Lansing ditch near Lansing, Ill. | D | | 05536275 | Thorn Creek at Thornton, Ill. | D,CQ | | 05536290 | Little Calumet River at South Holland, Ill. | D | Table 2.--Surface-Water Stations--Continued | Station
No. | Station | Type of
data | |----------------------------|---|-----------------| | 05536340 | Midlothian Creek at Oak Forest, Ill. | D | | 05536500 | • | D | | 05536700 | - · · · · · · · · · · · · · · · · · · · | cδ | | 05536995 | | D D | | 05537000 | | CQ | | 055 37 500 | Long Run near Lemont, Ill. | D | | 05537980 | | cδ | | 05539000 | Hickory Creek at Joliet, Ill. | D,CQ | | 05539900 | West Branch Du Page River near West Chicago, Ill. | D,CQ | | 05540060 | Kress Creek at West Chicago, Ill. | D | | 05540095 | West Branch Du Page River near Warrenville, Ill. | D,CQ | | 055 4 0 2 00 | St. Joseph Creek at Lisle, Ill. | D | | 055 4 0 21 0 | · | cδ | | 05540290 | • · · · · · · · · · · · · · · · · · · · | сб | | 05540500 | Du Page River at Shorewood, Ill. | D,CQ | | 05541710 | · · · · · · · · · · · · · · · · · · · | - CQ | | 05542000 | | D,CQ | | 05543500 | | D,CQ | | 05546700 | • | cŏ | | 05547000 | Channel Lake near Antioch, Ill. | S | | 05547500 | • | S | | 05548000 | . 11 | S | | 05548280 | | D,CQ | | 05548500 | | S | | 05549000 | Boone Creek near McHenry, Ill. | С | | 05549500 | _ · | s | | 05549600 | | cδ | | 05550000 | | D,CQ | | 05550500 | Poplar Creek at Elgin, Ill. | D,CQ | | U555 10 00 | Fox River at South Elgin, Ill. | CÕ | | 05551200 | Ferson Creek near St. Charles, Ill. | D | | 05551540 | Fox River at Montgomery, Ill. | cŏ | | 05551700 | Blackberry Creek near Yorkville, Ill. | D,CQ | | 05551995 | Somonauk Creek at Sheridan, Ill. | CÓ | | 05552500 | Fox River at Dayton, Ill. | D,CQ | | 05554000 | North Fork Vermilion River near Charlotte, Ill. | С | | 05554490 | Vermilion River at McDowell, Ill. | cð | | 05554500 | Vermilion River at Pontiac, Ill. | D | | 05555300 | Vermilion River near Leonore, Ill. | D,CQ | | 0555 595 0 | Little Vermilion River at La Salle, Ill. | ďΩ | Table 2.--Surface-Water Stations--Continued | Station
No. | Station | Type of data | |------------------|---|--------------| | 05556200 | Illinois River at Hennepin, Ill. | co | | 05556500 | Big Bureau Creek at Princeton, Ill. | D,CQ | | 05557000 | West Bureau Creek at Wyanet, Ill. | C,CQ | | 05557500 | East Bureau Creek near Bureau, Ill. | c | | 05558300 | Illinois River at Henry, Ill. | D,SD | | 05558995 | Illinois River at Lacon, Ill. | CQ | | 05559900 | Illinois River at Water Company at Peoria, Ill. | CQ | | 05562010 | Farm Creek at Camp St. Bridge at East Peoria, Ill. | СÕ | | 05 563000 | Kickapoo Creek near Kickapoo, Ill. | С | |)556 3500 | Kickapoo Creek at Peoria, Ill. | С | | 5563525 | Kickapoo Creek at Bartonville, Ill. | cð | | 5563800 | Illinois River at Pekin, Ill. | CÕ | | 5567000 | Panther Creek near El Paso, Ill. | С | | 5567500 | Mackinaw River near Congerville, Ill. | D | | 05567510 | Mackinaw River below Congerville, Ill. | CQ,SD | | 5568000 | Mackinaw River near Green Valley, Ill. | С | | 5568005 | Mackinaw River below Green Valley, Ill. | CQ | | 5568500 | Illinois River at Kingston Mines, Ill. | DS | | 5568775 | Spoon River near Wyoming, Ill. | CQ | | 5568800 | Indian Creek near Wyoming, Ill. | D,CQ | | 5568915 | Spoon River near Dahinda, Ill. | CÓ | | 5569500 | Spoon River at London Mills, Ill. | D,CQ | | 5570000 | Spoon River at Seville, Ill. | D,CQ | | 5570350 | Big Creek at St. David, Ill. | D,CQ | | 5570360 | Evelyn Branch near Bryant, Ill. | D,CQ | | 5570370 | Big Creek near Bryant, Ill. | D,SD,CQ | | 5570380 | Slug Run near Bryant, Ill. | D,CQ | | 5570500 | Illinois River at Havana, Ill. | D | | 5570520 | Illinois River at Power Company at Havana, Ill. | CÕ | | 5570910 | Sangamon River at Fisher, Ill. | D,CQ | | 5572000 | Sangamon River at Monticello, Ill. | D | | 5572125 | Sangamon R at Allerton Park nr Monticello, Ill. | СŎ | | 5573504 | Sangamon R at L Decatur Water Intake at Decatur, Ill. | CQ | | 5573540 | Sangamon River at Route 48 at Decatur, Ill. | D,CQ | |)5573650 | Sangamon River near Niantic, Ill. | CQ | | 5573800 | Sangamon River at Roby, Ill. | CÕ | | 5574500 | Flat Branch near Taylorville, Ill. | СÕ | | 5575500 | South Fork Sangamon River at Kincaid, Ill. | C,CQ | | 5575570 | Sangchris Lake near New City, Ill. | CD | | 05576000 | South Fork Sangamon River near Rochester, Ill. | D S | Table 2.--Surface-Water Stations--Continued | Station
No. | Station | Type of
data | |-------------------|---|-----------------| | 05576000 | Could Deal Commun Discount Polary Dealers Till | | | 05576022 | South Fork Sangamon River below Rochester, Ill. | CQ | | 05576250 | Sugar Creek near Springfield, Ill. | CQ | | 05576500 | Sangamon River at Riverton, Ill. | D,CQ | | 0557 7 500 | Spring Creek at Springfield, Ill. | D | | 055 77 505 | Spring C at Burns Lane Bridge at Springfield, Ill. | cδ | | 05578000 | Sangamon River at Petersburg, Ill. | co | | 05578500 | Salt Creek near Rowell, Ill. | D,CQ | | 05579500 | Lake Fork near Cornland, Ill. | D,CQ | | 05580000 | Kickapoo Creek at Waynesville, Ill. | D, CQ | | 05580500 | Kickapoo Creek near Lincoln, Ill. | c,cQ | | 05580950 | Sugar Creek near Bloomington, Ill. | D | | 05581500 | Sugar Creek near Hartsburg, Ill. | c,co | | 05582000 | Salt Creek near Greenview, Ill. | D,CQ | | 05583000 | Sangamon River near Oakford, Ill. | D,CQ,SD | | 05583915 | Sugar Creek near Frederick, Ill. | co
5,65,88 | | | | _ | | 05584400 | Drowning Fork at Bushnell, Ill. | С | | 05584500 | La Moine River at Colmar, Ill. | D,CQ | | 05585000 | La Moine River at Ripley, Ill. | D,CQ | | 055852 7 5 | Indian Creek at Arenzville, Ill. | c ð | | 05585500 | Illinois River at Meredosia, Ill. | DS | | 05585830 | McKee Creek at Chambersburg, Ill. | co | | 05586000 | North Fork Mauvaise Terre Creek nr Jacksonville, Ill. | С | | 05586040 | Mauvaise Terre Creek near Merritt, Ill. | cŏ | | 05586100 | Illinois River at Valley City, Ill. | CQ,SD | | 5586500 | Hurricane Creek near Roodhouse, Ill. | c | | 05586600 | Apple Creek near Eldred, Ill. | co | | 05586690 | Macoupin Creek near Macoupin, Ill. | cố | | 05587000 | Macoupin Creek near Kane, Ill. | D,CQ | | 05587060 | Illinois River at Hardin, Ill. | co | | 5587700 | Wood River at East Alton, Ill. | cδ | | 05587900 | Cahokia Creek at Edwardsville, Ill. | D,CQ | | 05588000 | Indian Creek at Wanda, Ill. | | |)5589 49 0 | | D
CC | | | Cahokia Canal near Collinsville, Ill. | ∞
∝ | | 5589510 | Canteen Creek near Collinsville, Ill. | cδ | | 05589785 | Harding Ditch at East St. Louis, Ill. | CÕ | | 5590000 | Kaskaskia Ditch at Bondville, Ill. | D | | 05590420 | Kaskaskia River near Tuscola, Ill. | c ŏ | | 5590800 | Lake Fork at Atwood, Ill. | D | | 5591200 | Kaskaskia River at Cooks Mills, Ill. | D,CQ,SD,S | | 05591300 | Kaskaskia River at Allenville, Ill. | co | Table 2.--Surface-Water Stations--Continued | Station No. | Station | Type of
data | |-------------|---|-----------------| | 05591400 | Jonathan Creek near Sullivan, Ill. | cõ | | 05591500 | Asa Creek at Sullivan, Ill. | ςδ
C | | 05591550 | Whitley Creek near Allenville, Ill. | D ,s /8 | | 05591700 | West Okaw River near Lovington, Ill. | D,CQ,S/8 | | 05591700 | Lake Shelbyville near Shelbyville, Ill. | R | | | | | | 05592000 | Kaskaskia River at Shelbyville, Ill. | D,CQ | | 05592050 | Robinson Creek near Shelbyville, Ill. | D,S/8 | | 05592100 | Kaskaskia River near Cowden, Ill. | D,CQ,S/8 | | 05592195 | Beck Creek at Herrick, Ill. | CQ | | 05592500 | Kaskaskia River at Vandalia, Ill. | D,CQ,S/8 | | 05592600 | Hickory Creek near Bluff City, Ill. | s,cQ | | 05592800 | Hurricane Creek near Mulberry Grove, Ill. | D,CQ,S/8 | | 05592900 | East Fork Kaskaskia River near Sandoval, Ill. | D,CQ,S/8 | | 05592930 | North Fork Kaskaskia River near Patoka, Ill. | co | | 05592990 | Carlyle Lake near Carlyle, Ill. | R | | 05593000 | Kaskaskia River at Carlyle, Ill. | D | | 05593010 | Kaskaskia River below Carlyle, Ill. | cð | | | Kaskaskia River near Posey, Ill. | S | | 05593020 | - | | | 05593505 | Crooked Creek near Odin, Ill. | co
C | | 05593520 | Crooked Creek near Hoffman, Ill. | D,CQ | | 05593575 | Little Crooked Creek near New Minden, Ill. | D | | 05593600 | Blue Grass Creek near Raymond, Ill. | С | | 05593785 | Shoal Creek near Walshville, Ill. | CO | | 05593900 | East Fork Shoal Creek near Coffeen, Ill. | D | | 05594000 | Shoal Creek near Breese, Ill. | D,CQ,S/8 | | 05594090 | Sugar Creek at Albers, Ill. | CQ | | 05594100 | Kaskaskia River near Venedy Station, Ill. | D,CQ,SD,S/8 | | 05594450 | Silver Creek near Troy, Ill. | D,CQ | | 05594800 | Silver Creek near Freeburg, Ill. | D,CQ,S/8 | | 05595200 | Richland Creek near Hecker, Ill. | D,CQ,S/8 | | 05595280 | Plum Creek near Baldwin, Ill. | cõ | | 05595400 | Kaskaskia River at Roots, Ill. | cð | | | Marys River at Welge, Ill. | | | 05595540 | Big Muddy River near Mt. Vernon, Ill. | co
C | | 05595700 | | S,CQ | | 05595730 | Rayse Creek near Waltonville, Ill. | D,CQ,S/8 | | 05595765 | Big Muddy Subimpoundment nr Waltonville, Ill. | S | | 05595820 | Casey Fork near Mt. Vernon, Ill. | D,S/8 | | 05595830 | Casey Fork at Rt. 37 near Mt. Vernon, Ill. | CQ | | 05595860 | Casey Fork Subimpoundment near Bonnie, Ill. | S | | 05595950 | Rend Lake near Benton, Ill. | R,CQ | Table 2.--Surface-Water Stations--Continued | Station
No. | Station | Type of
data | |----------------------------|---|-----------------| | 05596400 | Middle Fork Big Muddy
River near Benton, Ill. | cQ | | 05597000 | Big Muddy River at Plumfield, Ill. | DS,CQ | | 05597040 | Pond Creek at West Frankfort, Ill. | CÕ | | 05597280 | Little Muddy River near Elkville, Ill. | cQ | | 05597500 | Crab Orchard Creek near Marion, Ill. | D,CQ | | 05598050 | Crab Orchard C below CO Lake nr Carterville, Ill. | œ | | 05598245 | Crab Orchard Creek near Carbondale, Ill. | œ | | 05599200 | Beaucoup Creek near Vergennes, Ill. | cQ | | 05599500 | Big Muddy River at Murphysboro, Ill. | DS,CQ,SD | | 05599540 | Kinkaid Creek near Murphysboro, Ill. | cδ | | 05599565 | Cedar Creek near Pomona, Ill. | co | | 05600000 | Big Creek near Wetaug, Ill. | С | | 056 0 0 1 50 | Cache River at Sandusky, Ill. | CQ | # Table 3.--Ground-Water Stations Abbreviations for type of data collected are: - L Ground-water level measurement. - Q Ground-water quality determination. - M Description of subsurface material. - B Well characteristics. # Abbreviations for ownership are: ANL - Argonne National Laboratory USGS - U.S. Geological Survey | Station
No. | Local
Well No. | Ownership | Type of
data | |-----------------|---|-----------|-----------------| | | ADAMS COUNTY | | | | 395216091234401 | Mill Creek Water District #1 | Municipal | Q,M,B | | 395223091234901 | Mill Creek Water District #2 | Municipal | Q,M,B | | | ALEXANDER COUNTY | | | | 371407089161901 | Tamms #1 | Municipal | L,Q,M, | | | BOONE COUNTY | | | | 421422088510401 | Four Season Mobile Home
Park #1 | Private | Q,M,B | | 421427088515401 | Belvidere #8 | Municipal | L,Q,M, | | 421457088503301 | Belvidere #5 | Municipal | L,Q,M, | | 421507088493201 | Belvidere #7 | Municipal | L,Q,M, | | 421530088502401 | Belvidere #3 | Municipal | L,Q,M,I | | 421534088502001 | Belvidere #2 | Municipal | Q,M,B | | 421547088503501 | Belvidere #4 | Municipal | L,Q,M, | | 421615088502701 | Belvidere #6 | Municipal | L,Q,M, | | 421649088513801 | Belvidere #9 | Municipal | L,Q,M, | | 421732088510701 | Maple Crest Nursing Home #1 | Private | Q,M,B | | 421806088531501 | Park Meadowland West Mobile
Home Park #1 | Private | Q,M,B | | 422039088510801 | Oak Lawn Mobile Home Park #1 | Private | Q,M,B | | 422046088520901 | Candlewick Lake Utility Co. #1 | Private | L,Q,M, | | 422157088491001 | Poplar Grove #3 | Municipal | Q,M,B | | 422158088491101 | Poplar Grove #2 | Municipal | Q,M,B | | 422356088442501 | Capron #1 | Municipal | Q,M,B | | | BROWN COUNTY | | | | 395323090385301 | Versailles #1 | Municipal | Q,M,B | | 395326090385001 | Versailles #2 | Municipal | Q,M,B | Table 3.--Ground-Water Stations--Continued | Station
No. | Local
Well No. | Ownership | Type of
data | |----------------------------|-------------------|----------------|-----------------| | | BUREAU COUNTY | | | | 411727089302101 | Tiskilwa #1 | Municipal | Q,M,B | | 411727089302102 | Tiskilwa #2 | Municipal | L,Q,M, | | 411928089403902 | Buda #4 | Municipal | Q,M,B | | 412017089472401 | 512 | USGS | L | | 4 120 1708947270 1 | 524 | USGS | L | | 4 120 19089472501 | 505 | USGS | L | | 412022089472401 | 502 | USGS | L | | 412121089441701 | Sheffield #5 | Municipal | Q,M,B | | 412123089441701 | Sheffield #4 | Municipal | L,Q,M,I | | 412134089105201 | Dalzell #4 | Municipal | Q,M,B | | 4 12 13 60 89 10 5 20 1 | Dalzell #5 | Municipal | Q,M,B | | 4 12 15 70 8 9 3 5 0 3 0 1 | Wyanet #1 | Municipal | L,Q,M, | | 412220089280301 | - | Helen Croisant | L | | 412232089274801 | Princeton #6 | Municipal | L,Q,M, | | 4 12232089275201 | Princeton #4 | Municipal | Q,M,B | | 412242089125101 | Ladd #1 | Municipal | Q,M,B | | 412242089125201 | Ladd #2 | Municipal | L,Q,M, | | 412534089215601 | Malden #1 | Municipal | Q,M,B | | 412538089215801 | Malden #2 | Municipal | L,Q,M, | | 412608089234501 | Dover #1 | Municipal | Q,M,B | | 412703089134401 | Cherry #2 | Municipal | Q,M,B | | 112703089134402 | Cherry #1 | Municipal | Q,M,B | | 112721089401201 | Manlius #2 | Municipal | L,Q,M,I | | 112724089401401 | Manlius #3 | Municipal | L,Q,M,I | | 112827089145201 | Arlington #3 | Municipal | L,Q,M, | | 4 1282 7089 145 202 | Arlington #2 | Municipal | Q,M,B | | 113147089165501 | La Moille #2 | Municipal | L,Q,M,I | | 113147089165701 | La Moille #3 | Municipal | Q,M,B | | 113323089275201 | Ohio #5 | Municipal | Q,M,B | | 113328089274501 | Ohio #4 | Municipal | Q,M,B | | 113330089353701 | Walnut #5 | Municipal | L,Q,M, | | 113336089353601 | Walnut #6 | Municipal | Q,M,B | | | CALHOUN COUNTY | | | | 885658090845901 | Brussels #1 | Municipal | Q,M,B | | 39015509037 3 401 | Batchtown #1 | Municipal | Q,M,B | | 390155090373402 | Batchtown #2 | Municipal | Q,M,B | | 39170209036330 1 | Kampsville #2 | Municipal | Q,M,B | | 391703090362501 | Kampsville #3 | Municipal | Q,M,B | Table 3.--Ground-Water Stations--Continued | Station | Local
Well No. | Orm o woh i n | Type of
data | |------------------|-------------------------------|---------------|-----------------| | No. | MeII NO. | Ownership | nata | | | CASS COUNTY | | | | 395311090224201 | Arenzville #1 | Municipal | L,Q,M, | | 395311090224202 | Arenzville #2 | Municipal | L,Q,M, | | 400018090242501 | Beardstown #11 | Municipal | Q,M,B | | 400023090245501 | Beardstown #16 | Municipal | Q,M,B | | 400023090250101 | Beardstown #15 | Municipal | Q,M,B | | 400026090245701 | Beardstown #14 | Municipal | Q,M,B | | 400300090092801 | Chandlerville #2 | Municipal | Q,M,B | | | CHAMPAIGN COUNTY | | | | 3 35437088000001 | Broadlands #2 | Municipal | Q,M,B | | 395454088162801 | Peostum #1 | Municipal | Q,M,B | | 395454088162802 | Pesotum #2 | Municipal | Q,M,B | | 395639088272701 | Ivesdale #1 | Municipal | Q,M,B | | 395755088203201 | Sadorus #3 | Municipal | Q,M,B | | 395759088203101 | Sadorus #2 | Municipal | Q,M,B | | 395914088145601 | Tolono #11 | Municipal | Q,M,B | | 395915088145201 | Tolono #9 | Municipal | Q,M,B | | 395917088144601 | Tolono #12 | Municipal | Q,M,B | | 400118088044301 | Sidney #2 | Municipal | L,Q,M, | | 400123088042001 | Sidney #4 | Municipal | L,Q,M, | | 400124088041801 | Sidney #3 | Municipal | L,Q,M, | | 400148087575601 | Homer #2 | Municipal | Q,M,B | | 400154087574601 | Homer #1 | Municipal | Q,M,B | | 400647087571901 | Ogden #1 | Municipal | Q,M,B | | 400651087570501 | Ogden #3 | Municipal | Q,M,B | | 400734088132201 | Northern Ill. Water Corp. #41 | Private | Q,M,B | | 400734088132601 | Northern Ill. Water Corp. #42 | Private | Q,M,B | | 400736088132701 | Northern Ill. Water Corp. #47 | Private | Q,M,B | | 400737088131901 | Northern Ill. Water Corp. #45 | Private | Q,M,B | | 400737088132601 | Northern Ill. Water Corp. #35 | Private | L,Q,M, | | 400738088131501 | Northern Ill. Water Corp. #40 | Private | Q,M,B | | 400739088173501 | Northern Ill. Water Corp. #58 | Private | Q,M,B | | 400740088133001 | Northern Ill. Water Corp. #43 | Private | Q,M,B | | 400740088170601 | Northern Ill. Water Corp. #57 | Private | L,Ω,M, | | 400740088181801 | Northern Ill. Water Corp. #61 | Private | Q,M,B | | 400758088174101 | Northern Ill. Water Corp. #60 | Private | Q,M,B | | 400805088163601 | Northern Ill. Water Corp. #53 | Private | Q,M,B | | 400814088170601 | Northern Ill. Water Corp. #56 | Private | Q,M,B | | 400824088185301 | Northern Ill. Water Corp. #55 | Private | Q,M,B | Table 3.--Ground-Water Stations--Continued | Station
No. | Local
Well No. | Ownership | Type of
data | |----------------------------------|-------------------------------|-----------|-----------------| | | CHAMPAIGN COUNTYContinue | ed | | | 400835088170701 | Northern Ill. Water Corp. #62 | Private | L,Q,M,E | | 400836088185101 | Northern Ill. Water Corp. #59 | Private | Q,M,B | | 401134087581501 | Royal #1 | Municipal | Q,M,B | | 401134087581601 | Royal #2 | Municipal | L,Q,M,E | | 401421088113501 | Thomasboro #1 | Municipal | Q,M,B | | 401422088114501 | Thomasboro #3 | Municipal | Q,M,B | | 401423088113501 | Thomasboro #2 | Municipal | Q,M,B | | 40180808 75644 0 1 | Penfield #1 | Municipal | Q,M,B | | 401809087564201 | Penfield #2 | Municipal | Q,M,B | | 401834088010901 | Gifford #1 | Municipal | L,Q,M, | | 401906088210301 | Fisher #4 | Municipal | Q,M,B | | 401906088210701 | Fisher #3 | Municipal | Q,M,B | | | CHRISTIAN COUNTY | | | | 392636089233701 | Palmer #1 | Municipal | Q,M,B | | 393402089150101 | Taylorville #2 | Municipal | Q,M,B | | 393414089150101 | Taylorville #3 | Municipal | Q,M,B | | 393428089144701 | Taylorville #4 | Municipal | Q,M,B | | 393817089081801 | Assumption #10 | Municipal | L,Q,M,I | | 393915089262401 | Edinburg #13 | Municipal | Q,M,B | | 393917089460601 | Edinburg #12 | Municipal | Q,M,B | | | CLARK COUNTY | | | | 391813087534001 | Casey #12 | Municipal | Q,M,B | | 391820087535301 | Casey #11 | Municipal | Q,M,B | | 392417087392101 | Marshall #4 | Municipal | Q,M,B | | 392418087392101 | Marshall #3 | Municipal | Q,M,B | | 392431087391601 | Marshall #2 | Municipal | Q,M,B | | | CLINTON COUNTY | | | | 383037089374801 | Damiansville #3 | Municipal | Q,M,B | | 383223089364201 | Albers #5 | Municipal | Q,M,B | | 383236089363301 | Albers #4 | Municipal | Q,M,B | | 3833200893 2 4101 | Germantown #1 | Municipal | Q,M,B | | 383320089324301 | Germantown #2 | Municipal | Q,M,B | | 883320089324601 | Germantown #3 | Municipal | Q,M,B | | 383320089324801 | Germantown #4 | Municipal | Q,M,B | Table 3.--Ground-Water Stations--Continued | Station | Local | | Type of | |-----------------------|-------------------------------|-----------|--------------| | No. | Well No. | Ownership | da ta | | | COOK COUNTY | | | | 4 1283 2087 38 05 0 1 | Steger #3 | Municipal | Q,M,B | | 4 1285 3087 37 340 1 | South Chicago Heights #3 | Municipal | Q,M,B | | 412921087335101 | Sauk Village #2 | Municipal | Q,M,B | | 4 12959087415301 | Park Forest #7 | Municipal | Q,M,B | | 113412087473801 | Tinley Park State Hospital #2 | Private | Q,M,B | | 113930087595801 | Lemont #2 | Municipal | L,Q,M, | |
113938087451001 | Crestwood #1 | Municipal | Q,M,B | | 114208087544501 | DH-1 | USGS | L,Q,M | | 114222087543601 | DH-2 | USGS | L,Q,M | | 114227087543701 | DH-3 | USGS | L,Q,M | | 414230087544201 | DH-4 | USGS | L,Q,M | | 114231087544001 | DH-13 | USGS | L,Q,M | | 14232087544101 | DH-7 | USGS | L,Q,M | | 114235087543901 | DH-5 | USGS | L,Q,M | | 114235087544001 | DH-8 | USGS | L,Q,M | | 114236087544001 | DH-16 | USGS | L,Q,M | | 114237087543901 | DH-6 | USGS | L,Q,M | | 14237087543902 | DH-17 | USGS | L,Q,M | | 114238087544001 | DH-9 | USGS | L,Q,M | | 114238087544002 | DH-11 | | | | 414238087544003 | DH-14 | USGS | L,Q,M | | 414238087544004 | DH-15 | USGS | L,Q,M | | 114238087544101 | DH-12 | USGS | L,Q,M | | 114239087544101 | DH-10 | USGS | L,Q,M | | 114841087531901 | La Grange #5 | Municipal | L,Q,M, | | 114843087530901 | La Grange #6 | Municipal | L,Q,M, | | 15921088110401 | Bartlett #3 | Municipal | Q,M,B | | 115940088102501 | Streamwood #4 | Municipal | Q,M,B | | 115955088031301 | Elk Grove Village #13 | Municipal | L,Q,M, | | 120016088051901 | Schaumburg #12 | Municipal | Q,M,B | | 120048088044501 | Schaumburg #7 | Municipal | Q,M,B | | 120117088105801 | Streamwood #6 | Municipal | Q,M,B | | 120145088103301 | Streamwood #3 | Municipal | Q,M,B | | 120145088103401 | Streamwood #7 | Municipal | Q,M,B | | 120146088103201 | Streamwood #1 | Municipal | L,Q,M, | | 120146088103301 | Streamwood #2 | Municipal | Q,M,B | | 420146088103402 | Streamwood #5 | Municipal | Q,M,B | | 120322088030801 | Schaumburg #10 | Municipal | Q,M,B | | 420556088073902 | Schaumburg #14 | Municipal | Q,M,B | Table 3.--Ground-Water Stations--Continued | Station
No. | Local
Well No. | Ownership | Type of
data | |---------------------|------------------------------------|-----------|-----------------| | | CRAWFORD COUNTY | | | | | | | | | 390026087365401 | Robinson-Palestine Water Comm. #10 | • | Q,M,B | | 390027087370201 | Robinson-Palestine Water Comm. #11 | Municipal | Q,M,B | | | DE WITT COUNTY | | | | 400557089051201 | Kenney #1 | Municipal | Q,M,B | | 400909089054101 | De Witt Co. Nursing Home #1 | Private | Q,M,B | | 400910089054201 | De Witt Co. Nursing Home #2 | Private | Q,M,B | | 400912088584601 | Westside Mobile Home Park #1 | Private | Q,M,B | | 400913088584201 | Westside Mobile Home Park #3 | Private | Q,M,B | | | DE KALB COUNTY | | | | 413805088405101 | Somonauk #1 | Municipal | L,Q,M, | | 413805088405102 | Somonauk #2 | Municipal | L,Q,M, | | 413836088370001 | Sandwich #3 | Municipal | L,Q,M, | | 413844088370601 | Sandwich #2 | Municipal | L,Q,M, | | 4 13845088365501 | Sandwich #1 | Municipal | L,Q,M, | | 4 14606088383701 | Hinckley #2 | Municipal | L,Q,M, | | 4 14608088375201 | Hinckley #3 | Municipal | L,Q,M, | | 415453088445301 | De Kalb #7 | Municipal | L,Q,M, | | 4 15544088443701 | De Kalb #4 | Municipal | L,Q,M, | | 4 15545088450501 | De Kalb #8 | Municipal | Q,M,B | | 4 15552088465601 | De Kalb #10 | Municipal | L,Q,M, | | 4 15650088462501 | De Kalb University Development #1 | Private | Q,M,B | | 4 15656088464201 | De Kalb University Development #2 | Private | Q,M,B | | 415700088430801 | De Kalb #11 | Municipal | L,Q,M, | | 4 15825088431901 | Sycamore #7 | Municipal | L,Q,M, | | 4 159 15088400501 | Evergreen Mobile Home Park #3 | Private | Q,M,B | | 415917088410701 | Sycamore #1 | Municipal | L,Q,M, | | 4 1593 30884 1460 1 | Sycamore #6 | Municipal | Q,M,B | | 420539088505501 | Kirkland #1 | Municipal | L,Q,M, | | 420549088405801 | Genoa #4 | Municipal | L,Q,M, | | 420552088413801 | Genoa #3 | Municipal | L,Q,M, | | | DOUGLAS COUNTY | | | | 394801088274101 | Atwood #3 | Municipal | Q,M,B | | 394801088274201 | Atwood #2 | Municipal | Q,M,B | | 394802088094201 | Camargo #2 | Municipal | Q,M,B | | 394802088101001 | Camargo #3 | Municipal | Q,M,B | | 394804088094801 | Camargo #1 | Municipal | Q,M,B | Table 3.--Ground-Water Stations--Continued | Station
No. | Local
Well No. | Ownership | Type of
data | |------------------------------|----------------------------------|-----------|-----------------| | | DU PAGE COUNTY | | | | 414322087565801 | Rosewood Trace #2 (Local #3) | Municipal | L,Q,M,E | | 4 14 3 2 5 0 8 7 5 7 0 6 0 1 | Rosewood Trace #3 (Local #2) | Municipal | Q,M,B | | 414425087574701 | Hinswood Subdivision #2 | Municipal | L,Q,M,E | | 4 1443 1087580501 | Hinswood Subdivision #1 | Municipal | L,Q,M,E | | 414501088140601 | Aurora #22 | Municipal | Q,M,B | | 414701087570101 | Clarendon Water Co. #2 | Private | Q,M,B | | 414843087585101 | Liberty Park Homeowners Assn. #3 | Private | Q,M,B | | 4 14843087585501 | Liberty Park Homeowners Assn. #2 | Private | Q,M,B | | 4 15034088075501 | Citizens Arrowhead #1 | Private | Q,M,B | | 4 15 0 4 0 0 8 8 0 2 4 0 0 1 | Citizens Valley View #6 | Private | L,Q,M,B | | 4 1504 1087 584201 | Oak Brook #3 | Municipal | Q,M,B | | 415119087565701 | Elmhurse #8 | Municipal | Q,M,B | | 4 15 13 108759560 1 | York Center Co-op #1 | Private | Q,M,B | | 4 15 13 1087595602 | York Center Co-op #2 | Private | Ω, M, B | | 4 15259087584101 | Villa Park #4 | Municipal | Q,M,B | | 4 15630088071501 | Bloomingdale #9 | Municipal | Q,M,B | | 4 157 1008802 150 1 | Nordic Park Water & Sewer #1 | Municipal | Q,M,B | | 4 157 150880 1560 1 | Nordic Park Water & Sewer #3 | Municipal | Q,M,B | | 4 15814088064701 | Roselle #6 | Municipal | L,Q,M,I | | 415822088104401 | Bartlett #6 | Municipal | Q,M,B | | 4 15826088103401 | Bartlett #4 | Municipal | Q,M,B | | 4 158380881 14101 | Bartlett #7 | Municipal | Q,M,B | | 4 15839088113901 | Bartlett #5 | Municipal | Q,M,B | | 415846087554301 | Itasca #8 | Municipal | L,Q,M,F | | | EDGAR COUNTY | | | | 393248087561001 | Kansas #4 | Municipal | Q,M,B | | 393251087561701 | Kansas #5 | Municipal | Q,M,B | | 393844087512101 | Redmon #1 | Municipal | Q,M,B | | 394325087551201 | Brocton #2 | Municipal | Q,M,B | | 394327087551001 | Brocton #1 | Municipal | Q,M,B | | 394751087520401 | Hume #1 | Municipal | Q,M,B | | 394751087520402 | Hume #2 | Municipal | Q,M,B | | 394754087482201 | Metcalf #1 | Municipal | L,Q,M,I | | 394827087403301 | Chrisman #4 | Municipal | Q,M,B | | 394827087403302 | Chrisman #5 | Municipal | Q,M,B | Table 3.--Ground-Water Stations--Continued | Station | Local | | Type of | |-----------------|-----------------|-----------|---------| | No. | Well No. | Ownership | | | | FAYETTE COUNTY | | | | 390759089073101 | Ramsey #5 | Municipal | Q,M,B | | 90759089073102 | Ramsey #6 | Municipal | Q,M,B | | | FORD COUNTY | | | | 102719088082301 | Paxton #8 | Municipal | L,Q,M, | | 102750088161701 | Elliott #3 | Municipal | Q,M,B | | 102750088161901 | Elliott #2 | Municipal | Q,M,B | | 102755088061201 | Paxton #6 | Municipal | Q,M,B | | 102756088060301 | Paxton #5 | Municipal | Q,M,B | | 02816088223401 | Gibson City #2 | Municipal | L,Q,M, | | 102817088222201 | Gibson City #1 | Municipal | L,Q,M, | | 102818088224901 | Gibson City #4 | Municipal | L,Q,M,1 | | 102826088222401 | Gibson City #3 | Municipal | L,Q,M,I | | 103405088150001 | Melvin #3 | Municipal | Q,M,B | | 103406088145701 | Melvin #4 | Municipal | Q,M,B | | 103510088225701 | Sibley #1 | Municipal | Q,M,B | | 03540088231401 | Sibley #3 | Municipal | Q,M,B | | 103658088111201 | Roberts #6 | Municipal | Q,M,B | | 103700088111301 | Roberts #5 | Municipal | Q,M,B | | 04530088114501 | Piper City #7 | Municipal | Q,M,B | | 04532088111201 | Piper City #6 | Municipal | Q,M,B | | 05611088141701 | Kempton #2 | Municipal | Q,M,B | | 05614088142001 | Kempton #4 | Municipal | Q,M,B | | | FULTON COUNTY | | | | 02108090194101 | Ipava #1 | Municipal | Q,M,B | | 02151090111501 | Lewistown #11 | Municipal | Q,M,B | | 02151090111701 | Lewistown #12 | Municipal | Q,M,B | | 02152090111401 | Lewistown #10 | Municipal | Q,M,B | | 02152090111601 | Lewistown #8 | Municipal | Q,M,B | | 02154090254101 | Table Grove #1 | Municipal | L,Q,M,1 | | 02800090054501 | Bryant #1 | Municipal | Q,M,B | | 03759090094601 | Fairview #3 | Municipal | Q,M,B | | 04013090223501 | Avon #2 | Municipal | Q,M,B | | 04016090223601 | Avon #1 | Municipal | Q,M,B | | 04155089593201 | Farmington #1 | Municipal | Q,M,B | | 04234090162901 | London Mills #2 | Municipal | Q,M,B | | 04234090163101 | London Mills #1 | Municipal | Q,M,B | Table 3.--Ground-Water Stations--Continued | Station
No. | Local Well No. | Ownership | Type o
data | |-------------------|---------------------------------|-----------|----------------| | | | | | | | GALLATIN COUNTY | | | | 375417089064701 | New Haven #1 | Municipal | Q,M,B | | 375419088065001 | New Haven #2 | Municipal | Q, M, B | | | GREENE COUNTY | | | | 391330090202701 | Kane #1 | Municipal | Q,M,B | | | GRUNDY COUNTY | | | | 411030088163001 | South Wilmington #1 | Municipal | Q,M,B | | 411324088235701 | Old Mazon Mobile Home Park #1 | Private | Q,M,B | | 411331088155301 | Braceville #2 | Municipal | Q,M,B | | 412646088193401 | Shady Oaks Mobile Home Park #3 | Private | Q,M,B | | 4 12648088 193101 | Shady Oaks Mobile Home Park #4 | Private | Q,M,B | | 412652088193001 | Shady Oaks Mobile Home Park #6 | Private | Q,M,B | | | HANCOCK COUNTY | | | | 401358091033801 | Bowen #3 | Municipal | Q,M,B | | 401401091033001 | Bowen #7 | Municipal | Q,M,B | | 401402091033401 | Bowen #6 | Municipal | Q,M,B | | 401409091034201 | Bowen #4 | Municipal | Q,M,B | | 401413091034701 | Bowen #8 | Municipal | Q,M,B | | 401518091123901 | West Point #1 | Municipal | Q,M,B | | 401518091123902 | West Point #2 | Municipal | Q,M,B | | 401923090550201 | Plymouth #1 | Municipal | Q,M,B | | 403458090575601 | La Harpe #1 | Municipal | Q,M,B | | 403718091140801 | Leisureland Mobile Home Park #1 | Private | Q,M, B | | 403718091141001 | Leisureland Mobile Home Park #2 | Private | Q,M,B | | 403719091140801 | Leisureland Mobile Home Park #3 | Private | Q,M, B | | | HENDERSON COUNTY | | | | 404147090492701 | Raritan #1 | Municipal | Q,M,B | | 404417090541501 | Stronghurst #3 | Municipal | Q,M,B | | 404417090541502 |
Stronghurst #4 | Municipal | Q,M,B | | 404628090495401 | Media #1 | Municipal | Q,M,B | | 405106090515701 | Biggsville #2 | Municipal | Q,M,B | | 405616090565201 | Oquawka #3 | Municipal | Q,M,B | | 405753090562201 | Delabar State Park #4 | State | Q,M,B | Table 3.--Ground-Water Stations--Continued | Station | Local | | Type o | |-----------------|-------------------------------|-----------|--------| | No. | Well No. | Ownership | data | | | HENRY COUNTY | | | | 411000090024001 | Galva #3 | Municipal | Q,M,B | | 111002090023401 | Galva #4 | Municipal | Q,M,B | | 411129090225701 | Alpha #2 | Municipal | Q,M,B | | 411335089555201 | Kewanee #4 | Municipal | Q,M,B | | 411449089553401 | Kewanee #1 | Municipal | Q,M,B | | 411454089553401 | Kewanee #2 | Municipal | Q,M,B | | 111815090112901 | Cambridge #3 | Municipal | Q,M,B | | 111816090112901 | Cambridge #2 | Municipal | Q,M,B | | 112113090225601 | Orion #1 | Municipal | Q,M,B | | 112117090220601 | Orion #2 | Municipal | Q,M,B | | 412832090082901 | Geneseo #25 | Municipal | Q,M,B | | 112843090082801 | Geneseo #26 | Municipal | Q,M,B | | | IROQUOIS COUNTY | | | | 103059088041201 | Loda #1 | Municipal | Q,M,B | | 103059088041202 | Loda #2 | Municipal | Q,M,B | | 103713087413901 | Milford #7 | Municipal | L,Q,M | | 103715087413901 | Milford #8 | Municipal | L,Q,M | | v ma | JACKSON COUNTY | | t. | | 373755089301601 | Grand Tower #4 | Municipal | Q,M,B | | 373757089301701 | Grand Tower #2 | Municipal | Q,M,B | | 374307089290401 | Gorham #1 | Municipal | Q,M,B | | | JERSEY COUNTY | | | | 885810090323801 | Pere Marquette #2 | State | Q,M,B | | 390621090344301 | Jerseyville #1 | Municipal | Q,M,B | | 90622090344901 | Jerseyville #2 | Municipal | Q,M,B | | | KANE COUNTY | | | | 114346088191001 | Oak Grove Mobile Home Park #2 | Private | Q,M,B | | 14346088191101 | Oak Grove Mobile Home Park #1 | Private | Q,M,B | | 14356088183101 | Patterson Mobile Home Park #1 | Private | Q,M,B | | 14407088190501 | Aurora #16 | Municipal | Q,M,B | | 14421088171301 | Ray's Mobile Home Park #1 | Private | Q,M,B | Table 3.--Ground-Water Stations--Continued | Station | Local | | Type of | |--------------------|---|-----------|---------------| | No. | Well No. | Ownership | data | | | KANE COUNTYContinued | | | | 414423088171501 | Ray's Mobile Home Park #2 | Private | Q,M,B | | 414423088230801 | Aurora #23 | Municipal | Q,M,B | | 414507088203201 | Aurora #15 | Municipal | Q,M,B | | 414508088220801 | Aurora #19 | Municipal | Q,M,B | | 414523088185901 | Aurora #8 | Municipal | Q,M,B | | 414529088264302 | Sugar Grove #3 | Municipal | L,Q,M,E | | 114531088162601 | Ogden Gardens Subdivision #1 | Municipal | Q,M,B | | 14531088164201 | Aurora #18 | Municipal | Q,M,B | | 114539088162601 | Ogden Gardens Subdivision #2 | Municipal | Q,M,B | | 114542088161701 | Ogden Gardens Subdivision #3 | Municipal | Q,M,B | | 4 14557088231801 | Aurora #21 | Municipal | Q,M,B | | 4 14604088 16240 1 | Dearborn Mobile Home Park #1 | Private | Q,M,B | | 114610088171501 | Breazeale Mobile Home Park #1 | Private | Q,M,B | | 14611088171801 | Breazeale Mobile Home Park #2 | Private | Q,M,B | | 114614088171701 | Margaret'S Hi-Acre Mobile Home
Park #1 | Private | Q,M,B | | 114617088171201 | Margaret'S Hi-Acre Mobile Home Park #3 | Private | Q,M,B | | 114619088171601 | Margaret's Hi-Acre Mobile Home
Park #2 | Private | Q,M, B | | 414653088204901 | Aurora #25 | Municipal | Q,M,B | | 14702088250501 | Prestbury Utility Subdivision #1 | Municipal | Q,M,B | | 14805088160201 | Aurora #20 | Municipal | Q,M,B | | 114810088202701 | North Aurora #4 | Municipal | L,Q,M,1 | | 1 14829088 18490 1 | North Aurora #5 | Municipal | Q,M,B | | 14831088193801 | North Aurora #3 | Municipal | L,Q,M,1 | | 14922088195101 | Mooseheart #2 | Municipal | Q,M,B | | 114948088195301 | Mooseheart #3 | Municipal | Q,M,B | | 15019088174301 | Batavia #5 | Municipal | Q,M,B | | 15052088183001 | Batavia #3 | Municipal | Q,M,B | | 1 15058088182901 | Batavia #2 | Municipal | Q,M,B | | 15102088180101 | Batavia #4 | Municipal | Q,M,B | | 15239088175801 | Geneva #7 | Municipal | Q,M,B | | 15312088182601 | Geneva #2 | Municipal | Q,M,B | | 415320088180401 | Geneva #5 | Municipal | Q,M,B | | 15330088281701 | Elburn #1 | Municipal | L,Q,M, | | 15335088281701 | Elburn #2 | Municipal | L,Q,M, | | | | | | Table 3.--Ground-Water Stations--Continued | Station | Local | | Type of | |----------------------------------|----------------------------------|-----------|------------------| | No. | Well No. | Ownership | data | | | KANE COUNTYContinued | | | | 415355088281501 | Elburn #3 | Municipal | L,Q,M,B | | 415425088185401 | St. Charles #5 | Municipal | L,Q,M,B | | 415427088354901 | Maple Park #2 | Municipal | Q,M,B | | 415450088202201 | St. Charles #7 | Municipal | Q,M,B | | 415451088161801 | St. Charles #8 | Municipal | Q,M,B | | 4 15 45 10 88 18 46 0 1 | St. Charles #3 | Municipal | L,Q,M,B | | 4 15457088 184801 | St. Charles #4 | Municipal | Q,M,B | | 4 15642088263101 | Ferson Creek Utility #3 | Private | Q,M,B | | 4 15642088263102 | Ferson Creek Jtility #2 | Private | Q,M,B | | 415734088175001 | St. Charles Skyline #1 | Municipal | Q,M,B | | 4 15734088175301 | St. Charles Skyline #2 | Municipal | Q,M,B | | 4 1574 1088 19220 1 | River Grange Lake Subdivision #1 | Municipal | Q,M,B | | 4 15924088 17 1701 | South Elgin #3 | Municipal | L,Q,M,B | | 420000088181301 | South Elgin #4 | Municipal | L,Q,M,B | | 420032088171601 | South Elgin #5 | Municipal | L,Q,M,B | | 420306088325601 | Burlington #2 | Municipal | Q,M,B | | 420306088325602 | Burlington #3 | Municipal | Q, M, B | | 420309088325301 | Burlington #1 | Municipal | Q,M,B | | 420553088320701 | Hampshire #4 | Municipal | Q,M,B | | 420558088312301 | Hampshire #5 | Municipal | Q,M,B | | 420604088170201 | West Dundee #4 | Municipal | Q,M,B | | 420605088170501 | West Dundee #3 | Municipal | Q,M,B | | 420715088165101 | Carpentersville #3 | Municipal | Q,M,B | | 420720088162101 | Lake Marian Water Corp. #3 | Private | Q,M,B | | 420726088160801 | Lake Marian Water Corp. #1 | Private | Q,M,B | | 420727088153901 | Carpentersville #5 | Municipal | L,Q,M,B | | 420754088161401 | Lake Marian Water Corp. #2 | Private | Q,M,B | | | | | | | | KANKAKEE COUNTY | | | | 4 10508087475601 | Aroma Park #2 | Municipal | L,Q,M,B | | | KENDALL COUNTY | | | | 413730088262601 | Yorkville #2 | Municipal | L,Q,M,B | | 413957088313001 | Plano #5 | Municipal | | | 413958088313501 | Plano #4 | Municipal | Q,M,B
L,Q,M,B | | 414000088313301 | Plano #3 | Municipal | | | - 1 10 0 0 0 0 0 0 0 1 1 1 1 0 1 | TAGALO TO | runicipat | Q,M,B | Table 3.--Ground-Water Stations--Continued | Station | Local | | Type of | |---|-------------------------------|-----------|---------------| | No. | Well No. | Ownership | d a ta | | | KNOX COUNTY | | | | 404307090242201 | St. Augustine #1 | Municipal | Ω,M,B | | 404310090244601 | St. Augustine #2 | Municipal | Q,M,B | | 404643090002301 | Yates City #1 | Municipal | Q,M,B | | 404644090005601 | Yates City #3 | Municipal | Q,M,B | | 104816090234701 | Abingdon #2 | Municipal | Q,M,B | | 104821090235001 | Abingdon #3 | Municipal | Q,M,B | | 105434090164701 | Knoxville #3 | Municipal | Q,M,B | | 105435090165101 | Knoxville #2 | Municipal | Q,M,B | | 405438090164701 | Knoxville #1 | Municipal | L,Q,M,E | | 405524090010301 | Williamsfield #2 | Municipal | Q,M,B | | 405526090010301 | Williamsfield #3 | Municipal | Q,M,B | | 4 10 128090 16430 1 | Wataga #1 | Municipal | Q,M,B | | 4 10 13 10 90 2 12 2 0 1 | Henderson #1 | Municipal | Q,M,B | | 4 10 4 2 2 0 9 0 1 3 2 6 0 1 | Oneida #2 | Municipal | Q,M,B | | 10422090133001 | Oneida #1 | Municipal | Q,M,B | | 110647090094901 | Altona #1 | Municipal | Q,M,B | | | LAKE COUNTY | | | | 420941088082701 | Barrington #3 | Municipal | L,Q,M,E | | 421244088082401 | Lake Barrington Shores #1 | Municipal | L,Q,M,I | | 421245088083601 | Lake Barrington Shores #2 | Municipal | Q,M,B | | 421245088084201 | Lake Barrington Shores #3 | Municipal | Q,M,B | | 421513088010201 | West Shoreland #2 | Municipal | Q,M,B | | 121513088010301 | West Shoreland #1 | Municipal | Q,M,B | | 121656088113801 | Island Lake Water Co. #2 | Private | Q,M,B | | 1217170875937 01 | Libertyville #10 | Municipal | L,Q,M, | | 121724087571101 | Libertyville #5 | Municipal | L,Q,M, | | 122320088091801 | Fox Lake #3 | Municipal | Q,M,B | | 122335087594901 | Grandwood Park #2 | Municipal | L,Q,M, | | 422356088105401 | Fox Lake #1 | Municipal | Q,M,B | | 422406087541901 | Countryside Estates #1 | Municipal | Q,M,B | | 1224 07 0 880 738 01 | Fox Lake Hills Subdivision #2 | Municipal | L,Q,M,I | | 122410087541801 | Countryside Estates #2 | Municipal | Q,M,B | | 122448088041901 | Lake Villa #5 | Municipal | L,Q,M, | | 422451088073601 | Fox Lake Hills Subdivision #1 | Municipal | L,Q,M,I | | 4225260 88012002 | Lindenhurst #6 | Municipal | Q,M,B | | 12254608811 29 01 | Fox Lake - Plant 2 #1 | Municipal | Q,M,B | | 422546088113201 | Fox Lake - Plant 2 #2 | Municipal | L,Q,M,I | Table 3.--Ground-Water Stations--Continued | Station
No. | Local
Well No. | Ownership | Type of
data | |------------------------------------|------------------------|------------------------|------------------| | | LAKE COUNTYContinu | ed | | | 422554088014701 | Lindenhurst #3 | Municipal | Q,M,B | | 422554088014701 | Lindenhurst #4 | Municipal | Q,M,B | | 422554088014702 | Lindenhurst #5 | Municipal | Q,M,B | | 422812088052201 | Antioch #5 | Municipal | Q,M,B | | 4 2 2 8 2 8 0 8 8 1 5 1 3 0 1 | Antioch #4 | Municipal | L,Q,M, | | 4220440000FE404 | antion #2 | | | | 422844088055101
422844088055201 | Antioch #2 Antioch #1 | Municipal
Municipal | L,Q,M,;
Q,M,B | | 422044080055201 | AIICIOCII #1 | Mulicipal | Q, m, b | | | LA SALLE COUNTY | | | | 405905089024301 | Rutland #4 | Municipal | Q,M,B | |
405907089024401 | Rutland #3 | Municipal | Q,M,B | | | LAWRENCE COUNTY | | | | 383444087391701 | St. Francisville #6 | Municipal | Q,M,B | | 385014087402501 | Birds-Pinkstaff PWD #1 | Municipal | Q,M,B | | 385014087402502 | Birds-Pinkstaff PWD #2 | Municipal | Q,M,B | | | LEE COUNTY | | | | 414136089051101 | Compton #3 | Municipal | Q,M,B | | 4 15050089011301 | Steward #2 | Municipal | Q,M,B | | 4 1505 10890 1130 1 | Steward #1 | Municipal | Q,M,B | | | LIVINGSTON COUNTY | | | | 404410088305501 | Fairbury #1 | Municipal | Q,M,B | | 404413088305501 | Fairbury #2 | Municipal | Q,M,B | | 404415088305301 | Fairbury #5 | Municipal | Q,M,B | | 104431088240401 | Forrest #3 | Municipal | Q,M,B | | 404431088241401 | Forrest #1 | Municipal | Q,M,B | | 104515088174601 | Chatsworth #2 | Municipal | Q,M,B | | 404533088173901 | Chatsworth #3 | Municipal | Q,M,B | | 404551088172901 | Chatsworth #4 | Municipal | Q,M,B | | 104604088173001 | Chatsworth #5 | Municipal | Q,M,B | | 105230088523101 | Flanagan #2 | Municipal | L,Q,M,1 | | 405236088513401 | Flanagan #3 | Municipal | L,Q,M, | | 405246088161101 | Cullom #3 | Municipal | Q,M,B | | 405249088155201 | Cullom #2 | Municipal | Q,M,B | | 405352088243001 | Saunemin #6 | Municipal | Q,M,B | | 105352088243201 | Saunemin #5 | Municipal | Q,M,B | Table 3.--Ground-Water Stations--Continued | Station
No. | Local
Well No. | Ownership | Type of
data | |------------------|----------------------------------|-----------|-----------------| | | LIVINGSTON COUNTYContinued | l | | | 405930088435001 | Cornell #1 | Municipal | L,Q,M,E | | 405932088435401 | Cornell #2 | Municipal | Q,M,B | | 410526088254901 | Dwight #7 | Municipal | L,Q,M,E | | 410532088253102 | Dwight #4 | Municipal | L,Q,M,F | | 4 10532088253103 | Dwight #5 | Municipal | Q,M,B | | 4 10535088254301 | Dwight #6 | Municipal | L,Q,M,E | | | LOGAN COUNTY | | | | 395741089095201 | Latham #3 | Municipal | Q, M ,B | | 395741089100301 | Latham #6 | Municipal | Q,M,B | | 400312089165401 | Mount Pulaski #6 | Municipal | Q,M,B | | 401537089140301 | Atlanta #1 | Municipal | Q,M,B | | 401537089140302 | Atlanta #7 | Municipal | Q,M, B | | 401538089134901 | Atlanta #2 | Municipal | Q,M,B | | 401543089134701 | Atlanta #5 | Municipal | Q,M, B | | | MACON COUNTY | | | | 394010089054801 | Blue Mound #3 | Municipal | Q,M,B | | 394242089005701 | Macon #5 | Municipal | L,Q,M,I | | 394245089005701 | Macon #4 | Municipal | L,Q,M,I | | 395150089094101 | Niantic #4 | Municipal | Q,M,B | | 395152089094101 | Niantic #5 | Municipal | Q,M, B | | 395200089083301 | Harristown #1 | Municipal | Q,M,B | | 395211088580301 | McKinley Trailer Park #1 | Private | Q,M,B | | 395250088510601 | Long Creek Public Water Dist. #1 | Municipal | L,Q,M,I | | 395352088511501 | Long Creek Public Water Dist. #2 | Municipal | Q,M,B | | 395606088570901 | Forsyth #3 | Municipal | L,Q,M, | | 395606088571101 | Forsyth #2 | Municipal | Q,M,B | | 395606088571201 | Forsyth #1 | Municipal | L,Q,M, | | 395638088513901 | Oreana #3 | Municipal | L,Q,M, | | 395640088515501 | Oreana #1 | Municipal | L,Q,M,I | | 395640088515502 | Oreana #2 | Municipal | L,Q,M, | | 395645088571701 | Forsyth #4 | Municipal | L,Q,M, | | 395858088492801 | Argenta #1 | Municipal | L,Q,M, | | 100221088572101 | Maroa #3 | Municipal | Q,M,B | | 400222088571401 | Maroa #2 | Municipal | Q,M,B | Table 3.--Ground-Water Stations--Continued | Station | Local
Well No. | Ownership | Type ←f
đat | |-----------------|-----------------------------|-----------|----------------| | No. | well no. | Ownership | ua c | | | MACOUPIN COUNTY | | | | 391408090071501 | Chesterfield #1 | Municipal | Q,M,B | | 391411090072001 | Chesterfield #2 | Municipal | Q,M,B | | | MADISON COUNTY | | | | 384114090005201 | Troy #1 | Municipal | L,Q,M,E | | 384114090005401 | Troy #2 | Municipal | L,Q,M,E | | 384115090005501 | Troy #3 | Municipal | L,Q,M,E | | 384158090025101 | Holiday Mobile Home Park #1 | Private | Q,M,B | | 384352090004101 | Maryville #1 | Municipal | Q,M,B | | 884352090004401 | Maryville #2 | Municipal | Q,M,B | | 384353090004201 | Maryville #3 | Municipal | Q,M,B | | 384417090005201 | Glen Carbon #4 | Municipal | Q,M,B | | 384418090004901 | Glen Carbon #5 | Municipal | Q,M,B | | 384418090005101 | Glen Carbon #6 | Municipal | Q, M, B | | 884650089480101 | Marine #1 | Municipal | Q,M,B | | 384650089480102 | Marine #2 | Municipal | Q,M,B | | 384740090022701 | Edwardsville #8 | Municipal | Q,M,B | | 384741090022601 | Edwardsville #7 | Municipal | Q,M,B | | 384741090022701 | Edwardsville #3 | Municipal | Q,M,B | | 384743090022301 | Edwardsville #5 | Municipal | Q,M,B | | 384823090034901 | Roxana #9 | Municipal | L,Q,M,I | | 384823090035101 | Roxana #8 | Municipal | L,Q,M,E | | 384919089480601 | Marine #3 | Municipal | Q,M,B | | 384955090055801 | Hartford #4 | Municipal | Q,M,B | | 884957090055601 | Hartford #2 | Municipal | L,Q,M, | | 884957090055701 | Hartford #3 | Municipal | Q,M,B | | 385126090064601 | Wood River #5 | Municipal | Q,M,B | | 385127090065001 | Wood River #2 | Municipal | Q,M,B | | 385127090065201 | Wood River #1 | Municipal | Q,M,B | | 885235090072601 | East Alton #2 | Municipal | Q,M,B | | 385235090072701 | East Alton #1 | Municipal | Q,M,B | | 385236090072601 | East Alton #4 | Municipal | Q,M,B | | 385236090072701 | East Alton #3 | Municipal | Q,M,B | | 385317089480501 | Hamel #3 | Municipal | Q,M,B | | 885320089480601 | Hamel #2 | Municipal | Q,M,B | | 385321089481001 | Hamel #4 | Municipal | Q,M,B | | 385618089521901 | Worden #8 | Municipal | Q,M,B | | 385621089522001 | Worden #9 | Municipal | L,Q,M,E | | 385646089454501 | Livingston #6 | Municipal | Q,M,B | Table 3.--Ground-Water Stations--Continued | Station | Local | | Type of | |----------------------------------|--------------------------------|-----------|---------------| | No. | Well No. | Ownership | data | | | MARSHALL COUNTY | | | | 105828089135401 | La Rose #1 | Municipal | Q,M,B | | 105828089135402 | La Rose #2 | Municipal | Q,M,B | | 10134089244501 | Lacon #1 | Municipal | Q, M, B | | 10134089244502 | Lacon #2 | Municipal | Q,M,B | | 10134089244503 | Lacon #3 | Municipal | Q,M,B | | 10136089262201 | Sparland #2 | Municipal | Q,M,B | | 10136089262202 | Sparland #3 | Municipal | Q,M,B | | 10208089132401 | Varna #2 | Municipal | Q,M,B | | 10230089160601 | Varna #3 | Municipal | Q,M,B | | 10445089153501 | Lake Wildwood Utility Corp. #1 | Private | Ω, M, B | | 10614089114901 | Magnolia #4 | Municipal | Q,M, B | | 10614089114902 | Magnolia #5 | Municipal | Q,M,B | | 10633089211701 | Henry #3 | Municipal | Q,M,B | | 10633089211801 | Henry #4 | Municipal | Q,M,B | | 10733089220501 | Henry #5 | Municipal | Q,M,B | | | MASON COUNTY | | | | 101154089 41 560 1 | Mason City #5 | Municipal | L,Q,M, | | 101214089414501 | Mason City #3 | Municipal | L,Q,M, | | 01354089504001 | Easton #1 | Municipal | L,Q,M, | | 101754090032001 | Havana #5 | Municipal | Q,M,B | | 101802090032801 | Havana #4 | Municipal | Q,M,B | | 101811089361601 | San Jose #5 | Municipal | Q,M,B | | | McDONOUGH COUNTY | | | | 103329090403801 | Good Hope #! | Municipal | Q,M,B | | 103329090403802 | Good Hope #2 | Municipal | Q, M, B | | | McHENRY COUNTY | | | | 121648088125101 | Island Lake #2 | Municipal | Q,M,B | | 121649088125001 | Island Lake #1 | Municipal | L,Q,M, | | 121906088153601 | McHenry Shores Water Co. #1 | Private | Q,M,B | | | McLEAN COUNTY | | | | 101842089004701 | Heyworth #1 | Municipal | L,Q,M, | | 101845089004601 | Heyworth #2 | Municipal | Q,M,B | | 101851089102401 | McLean #4 | Municipal | Q,M,B | | 101855089101801 | McLean #3 | Municipal | L,Q,M, | | 102108088460801 | Le Roy #8 | Municipal | Q,M,B | Table 3.--Ground-Water Stations--Continued | Station | Local | | Type o | |----------------------------------|-----------------------------|-----------|---------------| | No. | Well No. | Ownership | data | | | McLEAN COUNTYCounty | | | | 402112088455601 | Le Roy #4 | Municipal | Q,M,B | | 402112088460001 | Le Roy #5 | Municipal | Q,M,B | | 402119088460201 | Le Roy #6 | Municipal | Q,M,B | | 402455088434801 | Moraine View State Park #12 | State | Q,M,B | | 402601089131301 | Stanford #3 | Municipal | Q,M,B | | 402604089132201 | Stanford #4 | Municipal | Q,M,B | | 402913089010401 | Normal #13 | Municipal | L,Q,M, | | 402913089102901 | Normal #102 | Municipal | L,Q,M, | | 402914089094901 | Normal #101 | Municipal | L,Q,M, | | 402915089011401 | Normal #14 | Municipal | L,Q,M, | | 402958088595201 | Normal #10 | Municipal | L,Q,M, | | 402958089001401 | Normal #11 | Municipal | L,Q,M, | | 40295908900020 1 | Normal #9 | Municipal | L,Q,M, | | 40303608858 3 00 1 | Normal #8 | Municipal | L,Q,M, | | 403044088585501 | Normal #4 | Municipal | L,Q,M, | | 403049088582901 | Normal #6 | Municipal | L,Q,M, | | 403144089103001 | Danvers #3 | Municipal | L,Q,M, | | 403144089103002 | Danvers #4 | Municipal | L,Q,M, | | 403629088284601 | Cropsey Comm. Water Co. #2 | Private | Q,M,B | | 103629088284602 | Cropsey Comm. Water Co. #1 | Private | Q,M,B | | | MENARD COUNTY | | | | 39571808946170 1 | Athens #3 | Municipal | Q,M,B | | 400041089503601 | Petersburg #1 | Municipal | Q,M,B | | 400043089502201 | Petersburg #6 | Municipal | Q,M,B | | 100043089503601 | Petersburg #4 | Municipal | Q,M,B | | 100505089495601 | Petersburg #7 | Municipal | Q,M,B | | 400551089444201 | Greenview #3 | Municipal | Q,M,B | | 400553089444201 | Greenview #4 | Municipal | Q, M, B | | 100623089361201 | Middletown #2 | Municipal | Q,M, B | | | MERCER COUNTY | | | | 10605090555101 | Keithsburg #1 | Municipal | Q,M,B | | 10605090555102 | Keithsburg #2 | Municipal | Q,M,B | | 10606090472801 | Seaton #1 | Municipal | Q,M,B | | 10610090448001 | Seaton #2 | Municipal | Q,M,B | | | | | | Table 3.--Ground-Water Stations--Continued | Station | Local | | Type of | |--------------------------|----------------------|--------------------
---------------| | No. | Well No. | Ownership | d a ta | | | MERCER COUNTYCont | Lnued | | | 411012090593102 | New Boston #2 | Municipal | Q,M,B | | 411147090524101 | Joy #2 | Municipal | Q,M,B | | 411204090450001 | Aledo #1 | Municipal | Q,M,B | | 411204090450201 | Aledo #2 | Municipal | Q,M,B | | 411209090351501 | Viola #1 | Municipal | Q,M,B | | 411209090351502 | Viola #2 | Municipal | Q,M,B | | 411536090363001 | Matherville #1 | Municipal | Q,M,B | | 411537090363701 | Matherville #2 | Municipal | Q,M,B | | 411913090302201 | Sherrard #1 | Municipal | Q,M,B | | 411913090302202 | Sherrard #2 | Municipal | Q,M,B | | | MONROE COUNTY | | | | 381238090160001 | Maeystown #1 | Municipal | L,Q,M, | | 381611090084101 | Timber Lakes Estates | Municipal | Q,M,B | | | Subdivision #1 | | | | 381745090185301 | Valmeyer #3 | Municip a l | Q,M,B | | 381749090185301 | Valmeyer #4 | Municipal | Q,M,B | | | MONTGOMERY COUNT | ry | | | 391734089174701 | Nokomis #7 | Municipal | Q,M,B | | 391736089174601 | Nokomis #6 | Municipal | Q,M,B | | 391742089174201 | Nokomis #4 | Municip a l | Q,M,B | | 391802089171901 | Nokomis #10 | Municipal | Q,M,B | | 391844089330401 | Raymond #2 | Municipal | Q,M,B | | 391845089330801 | Raymond #1 | Municipal | L,Q,M, | | 391911089325901 | Raymond #4 | Municipal | Q,M,B | | 392237089394401 | Waggoner #1 | Municipal | Q,M,B | | 392245089394401 | Waggoner #2 | Municipal | Q,M,B | | 392544089394401 | Farmersville #1 | Municipal | | | 39254608 93913 01 | Farmersville #2 | Municipal | Q,M,B | | 392704089411001 | Farmersville #4 | Municipal | Q,M,B | | | MOULTRIE COUNTY | 7 | | | 393333088364101 | Sullivan #3 | Municipal | Q,M,B | | 393337088363501 | Sullivan #2 | Municipal | Q,M,B | | 393340088363501 | Sullivan #1 | Municipal | Q,M,B | | 39381108 8415601 | Bethany #7 | Municipal | Q,M,B | | 393814088415001 | Bethany #6 | Municipal | L, Q, M, | Table 3.--Ground-Water Stations--Continued | Station | Local | 0 | Type o | |--|--|-----------|----------------| | No. | Well No. | Ownership | data | | | MOULTRIE COUNTYContinued | I | | | 393837088444801 | Bethany #1 | Municipal | Q,M,B | | 393837088444802 | Bethany #4 | Municipal | Q,M,B | | 394253088465601 | Dalton City #3 | Municipal | Q,M,B | | 3942560883 7 5401 | Lovington #8 | Municipal | Q,M,B | | 394256088464801 | Dalton City #2 | Municipal | Q,M,B | | 394257088375101 | Lovington #5 | Municipal | Q,M,B | | 394310088375901 | Lovington #7 | Municipal | Q,M,B | | 394343088281801 | Arthur #6 | Municipal | Q,M,B | | 394409088281901 | Arthur #3 | Municipal | Q,M,B | | 394654088273001 | Arthur #7 | Municipal | Q,M,B | | | OGLE COUNTY | | | | 4 154 17 08 9 0 3 3 6 0 1 | Rochelle #10 | Municipal | Q, M ,B | | 4 15 4 3 0 0 8 9 0 2 4 6 0 1 | Rochelle #8 | Municipal | L,Q,M, | | 15502089075601 | Shangra La Mobile Home Park #2 | Private | Q,M,B | | 15506089075601 | Shangra La Mobile Home Park #1 | Private | Q,M,B | | 15509089032801 | Rochelle #9 | Municipal | Q, M, B | | 15513089041001 | Rochelle #4 | Municipal | L,Q,M, | | 415513089080501 | Woodlawn Utility Corp. #2 | Private | Q,M,B | | 115513089213901 | New Landing Utility, Inc. #9 | Private | Q,M,B | | 15552088574301 | Creston #2 | Municipal | L,Q,M, | | 115600089035701 | Rochelle #7 | Municipal | L,Q,M, | | 115615089062001 | Rolling Green Estates Mobile
Home Park #1 | Private | Q,M,B | | 41 564 3 08 9 0 428 0 1 | Askvig Improvement Assoc. #102 | Municipal | Q,M,B | | 15647089042501 | Askvig Improvement Assoc. #101 | Municipal | Q,M,B | | 115703089040201 | Hillcrest #1 | Municipal | L,Q,M, | | 15938089344101 | Polo #3 | Municipal | Q,M,B | | 115938089344201 | Polo #2 | Municipal | Q,M,B | | 120019089203801 | Oregon #4 | Municipal | L,Q,M, | | 120049089175301 | Hickory Heights Subdivision #1 | Municipal | Q,M,B | | 20055089194901 | Oregon #2 | Municipal | Q,M,B | | 120055089195501 | Oregon #3 | Municipal | L, Q, M, | | 20240089255601 | Mt. Morris #4 | Municipal | L,Q,M, | | 20251089255401 | Mt. Morris #2 | Municipal | L,Q,M, | | 20307089255701 | Mt. Morris #3 | Municipal | Q,M,B | | 20323089214801 | Rockvale Corp. #2 | Private | Q,M,B | | 120342089203901 | Rockvale Corp. #1 | Private | Q,M,B | Table 3.--Ground-Water Stations--Continued | Station
No. | Local
Well No. | Ownership | Type of
data | |--------------------------|---------------------------------|----------------|------------------------| | | OGLE COUNTYContinued | | | | 420531089042801 | Rolling Meadows Mobile Home | Private | Q,M,B | | 420611089104101 | Park #1
Stillman Valley #2 | Municipal | L,Q,M,I | | 420623089103501 | Stillman Valley #1 | Municipal | L,Q,M, | | 420651089142401 | Nordic Woods #1 | Municipal | Q,,M,B | | 420716089345301 | Forreston #2 | Municipal | L,Q,M,1 | | 40070000464004 | T. 5 Division #2 | No. of all all | | | 420720089164801 | Leaf River #3 | Municipal | L,Q,M,1 | | 420730089152701 | Byron #1 | Municipal | Q,M,B | | 420730089152702 | Byron #2 | Municipal | Q,M,B | | 420736089344401 | Forreston #1 | Municipal | L,Q,M, | | 420739089132901 | Byron #3 | Municipal | Q,M,B | | | PEORIA COUNTY | | | | 404209089383301 | Pleasant Valley PWD #2 | Municipal | Q,M,B | | 404214089383101 | Pleasant Valley PWD #3 | Municipal | L,Q,M, | | 404511090004001 | Elmwood #3 | Municipal | Q,M,B | | 404531089335601 | Peoria Heights #9 | Municipal | L,Q,M, | | 404534089340701 | Peoria Heights #10 | Municipal | Q,M,B | | 404536089340701 | Peoria Heights #8 | Municipal | L,Q,M,1 | | 404554089340401 | Illinois American Water Co. #7 | Private | L,Q,M, | | 404606089340701 | Illinois American Water Co. #10 | Private | L,Q,M,1 | | 404625089580201 | Elmwood #1 | Municipal | Q,M,B | | 404821089344701 | Brookview Subdivision #1 | Municipal | Q,M,B | | 404821089344702 | Brookview Subdivision #2 | Municipal | Q,M,B | | 405104089392001 | Meadowood Subdivision #4 | Municipal | Q,M,B | | 405113089392101 | Meadowood Subdivision #3 | Municipal | Q,M,B | | 405122089393701 | Meadowood Subdivision #1 | Municipal | Q,M,B | | 405508089294401 | Chillicothe #2 | Municipal | Q,M,B | | 405508089294801 | Chillicothe #3 | Municipal | Q,M,B | | 405525089452201 | Princeville #3 | Municipal | Q,M,B | | 405539089294201 | Chillicothe #6 | Municipal | Q,M,B | | 405553089452101 | Princeville #1 | Municipal | Q,M,B | | 405553089452102 | Princeville #2 | Municipal | L,Q,M, | | | PIATT COUNTY | | | | 394754088 3534 01 | Hammond #1 | Municipal | Q,M,B | | | Cisco #3 | Municipal | Q,M,B
Q,M,B | | 400044088432901 | | _ | | | 400046088432801 | Cisco #2 | Municipal | Q,M,B | Table 3.--Ground-Water Stations--Continued | Station
No. | Local
Well No. | Ownership | Type of
data | |--------------------|-------------------|-----------|-----------------| | | PIKE COUNTY | | | | 392605090524601 | Pleasant Hill #2 | Municipal | Q,M,B | | 392607090524301 | Pleasant Hill #4 | Municipal | Q,M,B | | 392607090524601 | Pleasant Hill #3 | Municipal | Q,M,B | | 393819091055501 | New Canton #1 | Municipal | L,Q,M,B | | 393819091055502 | New Canton #3 | Municipal | Q,M,B | | 394201091091201 | Kinderhook #1 | Municipal | Q,M,B | | 394201091091202 | Kinderhook #2 | Municipal | Q,M,B | | 394220091123301 | Hull #1 | Municipal | Q,M,B | | 394220091123302 | Hull #3 | Municipal | L,Q,M,B | | | PULASKI COUNTY | | | | 371737088584501 | Karnak #2 | Municipal | Q,M,B | | | PUTNAM COUNTY | | | | 411040089124301 | McNabb #2 | Municipal | Q,M,B | | 411503089203201 | Hennepin #4 | Municipal | L,Q,M,B | | 411512089203701 | Hennepin PWD #3 | Municipal | L,Q,M,B | | 411551089201701 | Hennepin PWD #5 | Municipal | L,Q,M,B | | | ROCK ISLAND COUNT | TY | | | 411949090402801 | Reynolds #2 | Municipal | Q,M,B | | 4 12009090402301 | Reynolds #1 | Municipal | Q,M,B | | 412421090334401 | Milan #5 | Municipal | Q,M,B | | 4 12555090265401 | Coal Valley #3 | Municipal | Q,M,B | | 412600090273901 | Coal Valley #2 | Municipal | Q,M,B | | 413038090241001 | Silvis #8 | Municipal | Q,M,B | | 413039090241701 | Silvis #7 | Municipal | Q,M,B | | 413042090243401 | Silvis #3 | Municipal | Q,M,B | | 4 13042090243901 | Silvis #4 | Municipal | Q,M,B | | 4 13048090250301 | Silvis #5 | Municipal | Q,M,B | | 4 13447090204401 | Rapid City #1 | Municipal | Q,M,B | | 4 13448090204301 | Rapid City #2 | Municipal | Q,M,B | | 413614090194801 | Port Byron #3 | Municipal | Q,M,B | | 413627090194801 | Port Byron #2 | Municipal | Q,M,B | | 4 14045090 19300 1 | Cordova #1 | Municipal | Q,M,B | Table 3.--Ground-Water Stations--Continued | Station | Local | | Type of | |---------------------------------|--|-----------|---------------| | No. | Well No. | Ownership | data | | | SANGAMON COUNTY | | | | 394528089234201 | Mechanicsburg-Buffalo Water Comm. #2 | Municipal | 0,M, B | | 394749089171501 | Borden Chemical Co. #12 | Private | Q,M,B | | 394757089161101 | Borden Chemical Co. #15 | Private | Q,M,B | | 394805089162601 | Borden Chemical Co. #14 | Private | Q,M,B | | 394805089165701 | Borden Chemical Co. #11 | Private | Q,M,B | | 3948100 8929420 1 | Dawson #2 | Municipal | Q,M,B | | 394810089294501 | Dawson #1 | Municipal | Q,M,B | | 394815089164501 | Borden Chemical Co. #10 | Private | Q,M,B | | 394815089294401 | Dawson #3 | Municipal | Q,M,B | | 394816089161601 | Borden Chemical Co. #13 | Private | Q,M,B | | 394821089162501 | Borden Chemical Co. #9 | Private | Q,M,B | | 394907089323401 | River Oaks Village Mobile Home Park #2 | Private | Q, M, B | | 394926089321301 | Riverton #2 | Municipal | Q,M,B | | 394932089321201 | Riverton #4 | Municipal | Q,M,B | | 395116089433201 | Curran Gardner PWD #1 | Municipal | Q,M,B | | 395451089450801 | Pleasant Plains #4 | Municipal | Q,M,B | | 395451089451101 | Pleasant Plains #3 | Municipal | Q,M,B | | | SCOTT COUNTY | | | | 393652090274001 | Winchester #7 |
Municipal | Q,M,B | | 3937000 90274 501 | Winchester #10 | Municipal | Q,M,B | | 393703090274501 | Winchester #8 | Municipal | Q,M,B | | 394212090344901 | South Jacksonville #2 | Municipal | L,Q,M,B | | 394213090345501 | South Jacksonville #1 | Municipal | L,Q,M,B | | 394509090323401 | Bluffs #4 | Municipal | Q,M,B | | 394511090323601 | Bluffs #3 | Municipal | Q,M,B | | | SHELBY COUNTY | | | | 391533088370001 | Stewardson #1 | Municipal | Q,M,B | | 392058088501901 | Shelbyville #6 | Municipal | Q,M,B | | 392104088501601 | Shelbyville #4 | Municipal | L,Q,M,B | | 392233088500201 | Shelbyville #1 | Municipal | Q,M,B | | 392234088500201 | Shelbyville #2 | Municipal | L,Q,M,B | | 3 926370 88375601 | Windsor #7 | Municipal | Q, K, B | | 392641088375401 | Windsor #5 | Municipal | Q,M,B | | 393105088450601 | Findlay #1 | Municipal | L,Q,M,H | | 393108088450401 | Findlay #2 | Municipal | Q,M,B | | 393919089011901 | Moweaqua #16 | Municipal | Q,M,B | Table 3.--Ground-Water Stations--Continued | Station
No. | Local
Well No. | Ownership | Type of
data | |--------------------------|-----------------------------------|-----------|-----------------| | | SHELBY COUNTYContinued | | | | | SHELBY COUNTYContinued | | | | 394034089040201 | Moweaqua #18 | Municipal | Q,M,B | | 394034089040601 | Moweaqua #19 | Municipal | Q,M,B | | | ST. CLAIR COUNTY | | | | 382240089474001 | Fayetteville #1 | Municipal | L,Q,M, | | 382241089474001 | Fayetteville #2 | Municipal | L,Q,M, | | 382251089440901 | St. Libory #1 | Municipal | Q,M,B | | 383342089513501 | Spring Valley Mobile Home Park #4 | Private | Q,M,B | | 383342089513801 | Parkview Mobile Home Park #1 | Private | Q,M,B | | 383915090024701 | Mound PWD #3 | Municipal | Q,M,B | | | STEPHENSON COUNTY | | | | 121556089494501 | Pearl City #4 | Municipal | Q,M,B | | 121602089493201 | Pearl City #3 | Municipal | L,Q,M, | | 121813089373601 | Freeport #3 | Municipal | L,Q,M, | | 121813089373901 | Freeport #4 | Municipal | Q,M,B | | 121814089374801 | Freeport #2 | Municipal | Q,M,B | | 121825089374401 | Freeport #6 | Municipal | Q,M,B | | 121826089374301 | Freeport #7 | Municipal | Q,M,B | | 121826089374401 | Freeport #5 | Municipal | L,Q,M, | | 121839089313601 | River Road Mobile Home Park #1 | Private | Q,M,B | | 12183908 9313602 | River Road Mobile Home Park #2 | Private | Q,M,B | | 122236089380501 | Cedarville #1 | Municipal | Q,M,B | | 122238089492001 | Lena #3 | Municipal | L,Q,M, | | 122249089494001 | Lena #2 | Municipal | L,Q,M, | | | TAZEWELL COUNTY | | | | 102024089184601 | Armington #1 | Municipal | L,Q,M,1 | | 102517089 244 901 | Hopedale #4 | Municipal | L,Q,M, | | 102519089244301 | Hopedale #5 | Municipal | Q,M,B | | 103124089290101 | Tremont #7 | Municipal | Q,M,B | | 103159089221701 | Mackinaw #5 | Municipal | L,Q,M, | | 103159089221801 | Mackinaw #4 | Municipal | L,Q,M, | | 103159089221802 | Mackinaw #3 | Municipal | L,Q,M, | | 103327089392001 | Illinois American Water Co. #7 | Private | L,Q,M, | | 103402089390101 | Illinois American Water Co. #1 | Private | L,Q,M, | | 03402089390102 | Illinois American Water Co. #3 | Private | Q,M,B | Table 3.--Ground-Water Stations--Continued | Station
No. | Local
Well No. | Ownership | Type of
data | |---|------------------------------------|-----------|-----------------| | | TAZEWELL COUNTYContinued | | | | 103404089390701 | Illinois American Water Co. #2 | Private | L,Q,M,E | | 103432089380901 | Illinois American Water Co. #5 | Private | L,Q,M,E | | 103432089380902 | Illinois American Water Co. #6 | Private | L,Q,M,I | | 103553089381501 | Illinois American Water Co. #8 | Private | L,Q,M,1 | | 103623089282301 | Morton #8 | Municipal | Q,M,B | | 103624089281601 | Morton #6 | Municipal | L,Q,M, | | 103626089282201 | Morton #9 | Municipal | Q,M,Β | | 103628089281801 | Morton #7 | Municipal | L,Q,M, | | 103630089282101 | Morton #10 | Municipal | Q,M,B | | 103639089371801 | North Pekin #2 | Municipal | Q,M,B | | 103640089274901 | Morton #3 | Municipal | L,Q,M, | | 103641089275101 | Morton #4 | Municipal | L,Q,M, | | 103651089243301 | Mayfair Subdivision #1 | Municipal | Q,M,B | | 103737089195201 | Deer Creek #4 | Municipal | Q,M,B | | 103737089195401 | Deer Creek #3 | Municipal | Q,M,B | | 104219089243501 | Washington #8 | Municipal | Q,M,B | | 104222089242701 | Washington #6 | Municipal | L,Q,M, | | | UNION COUNTY | | | | 372237089231201 | Union County Conservation Area #7 | Municipal | Q,M,B | | 372516089222401 | Union County Conservation Area #8 | Municipal | Q,M,B | | 372519089222701 | Union County Conservation Area #3 | Municipal | Q,M,B | | 72545089212901 | Anna-Jonesboro Water Commission #4 | Municipal | Q,M,B | | 372548089213001 | Anna-Jonesboro Water Commission #2 | Municipal | Q,M,B | | | VERMILION COUNTY | | | | 395253087390601 | Ridge Farm #3 | Municipal | L,Q,M, | | 395336087385601 | Ridge Farm #2 | Municipal | Q,M,B | | 3953 3 60873 85701 | Ridge Farm #1 | Municipal | Q,M,B | | 395355087480401 | Sidell #5 | Municipal | Q,M,B | | 395411087485701 | Sidell #3 | Municipal | Q, M, B | | 400245087 4 94 3 0 1 | Fairmount #3 | Municipal | L,Q,M, | | 401554087362201 | Bismarck #2 | Municipal | Q,M,B | | 101554087362401 | Bismarck #1 | Municipal | Q,M,B | | 101824087480001 | Potomac #5 | Municipal | Q,M,B | | 101826087480 101 | Potomac #4 | Municipal | Ω,M,B | Table 3.--Ground-Water Stations--Continued | Station
No. | Local
Well No. | Ownership | Type of
data | |--|-------------------------------------|-----------|-----------------| | | | _ | | | | VERMILION COUNTYContinue | đ | | | 402758087403501 | Hoopeston #6 | Municipal | Q,M,B | | 402801087403401 | Hoopeston #5 | Municipal | L,Q,M,E | | 402801087403701 | Hoopeston #4 | Municipal | L,Q,M,E | | 402804087480701 | East Lynn Community Water System #1 | Municipal | Q,M,B | | | WARREN COUNTY | | | | 404353090404101 | Roseville #9 | Municipal | Q,M,B | | 405213090452401 | Kirkwood #4 | Municipal | Q,M,B | | 405213090452402 | Kirkwood #5 | Municipal | Q,M,B | | 405415090383601 | Monmouth #8 | Municipal | Q,M,B | | 405427090385501 | Monmouth #4 | Municipal | Q,M,B | | 40542709 03 8580 1 | Monmouth #5 | Municipal | Q,M,B | | 405511090383401 | Monmouth #6 | Municipal | Q,M,B | | 405518090390001 | Monmouth #7 | Municipal | Q,M,B | | 410039090450101 | Little York #3 | Municipal | Q,M,B | | | WASHINGTON COUNTY | | | | 382800089 325 001 | Okawville #1 | Municipal | Q,M,B | | 382803089325201 | Okawville #4 | Municipal | Q,M,B | | | WHITE COUNTY | | | | 375756088080801 | Norris City #2 | Municipal | Q,M,B | | 380549088042101 | Carmi #3 | Municipal | Q,M,B | | 380549088042501 | Carmi #1 | Municipal | L,Q,M,E | | 381222088215501 | Mill Shoals #4 | Municipal | Q,M,B | | | WHITESIDE COUNTY | | | | 4 13920090044401 | Erie #1 | Municipal | Q,M,B | | 4 13922090044101 | Erie #2 | Municipal | Q,M,B | | 414305089550901 | Lyndon #1 | Municipal | Q,M,B | | 414307089551201 | Lyndon #2 | Municipal | L,Q,M, | | 414617090141501 | Albany #2 | Municipal | L,Q,M,E | | 4 146 17090 14 160 1 | Albany #1 | Municipal | L,Q,M,E | | 414709090130901 | Albany #3 | Municipal | L,Q,M,I | | 114740089401801 | N. Ill. Water Corp Sterling #1 | Private | Q,M,B | | 114743089401501 | N. Ill. Water Corp Sterling #2 | | Q,M,B | | 4 14 80 408 94 4030 1 | N. Ill. Water Corp Sterling #6 | Private | Q,M,B | Table 3.--Ground-Water Stations--Continued | Station | Local | | Type of | |-----------------|--|-----------|-------------------| | No. | Well No. | Ownership | data | | | WILL COUNTY | | | | 112854087503501 | Frankfort #5 | Municipal | L,Q,M, | | 12909087590301 | New Lenox #5 | Municipal | L, Ω, M, I | | 112955087481001 | Prestwick Utility Co. #1 | Private | Q,M,B | | 113001087582001 | New Lenox #2 | Municipal | L,Q,M, | | 13001087582002 | New Lenox #3 | Municipal | L,Q,M, | | 113053087580201 | New Lenox #4 | Municipal | L,Q,M, | | 13054087580201 | New Lenox #6 | Municipal | L,Q,M, | | 13117087481701 | Frankfort Square #1 | Municipal | Q,M,B | | 113118087481601 | Frankfort Square #2 | Municipal | Q,M,B | | 13556088020101 | Bonnie Brae Forest Manor Sanitary
District #1 | Municipal | Q,M,B | | 114126088054601 | Citizens West Subdivision Sugarbrook #9 | Municipal | L,Q,M, | | 114151088060601 | Citizens West Subdivision Cinnamon #10 | Municipal | L,Q,M, | | 114154088030101 | Citizens West Subdivision
Colonial #2 | Municipal | L,Q,M, | | 114154088050201 | Citizens West Subdivision
Indian Oaks #6 | Municipal | L,Q,M, | | 114210088054401 | Citizens West Subdivision #11 | Municipal | L,Q,M, | | | WINNEBAGO COUNTY | | | | 121023089035701 | Morristown Mobile Home Park #2 | Municipal | Q,M,B | | 121025089033001 | Morristown Mobile Home Park #1 | Municipal | Q,M,B | | 121103089095101 | Timberlane Moblie Home park #1 | Municipal | Q,M,B | | 121111089094601 | Harrington Bros. Subdivision #1 | Municipal | Q,M,B | | 121116089053901 | Rockford Water Dept. #24 | Municipal | Q,M,B | | 121212089062501 | Rockford Water Dept. #28 | Municipal | Q,M,B | | 121233089020601 | Rockford Water Dept. #36 | Municipal | L,Q,M, | | 121239089060301 | Gem Suburban #4 | Municipal | Ω,М,В | | 121241089062801 | Gem Suburban #1 | Municipal | Q,M,B | | 21246089040201 | Bill Mar Heights #3 | Municipal | Q,M,B | | 121246089053201 | Rockford Water Dept. #19 | Municipal | L,Q,M, | | 121248089060901 | Gem Suburban #3 | Municipal | Q,M,B | | 121248089062801 | Gem Suburban #2 | Municipal | Q,M,B | | 121252089041601 | Bill Mar Heights #2 | Municipal | Q,M,B | | 21256088593801 | Coventry Creek Subdivision #2 | Municipal | Q,M,B | Table 3.--Ground-Water Stations--Continued | Station
No. | Local Well No. | Ownership | Type of
data |
---|------------------------------------|-----------|-----------------| | gyvergen der serverge, ogsverde vertregene er engegegene er digte ende ogfettelle | WINNEBAGO COUNTYContinued | | | | 421256088594001 | Coventry Creek Subdivision #1 | Municipal | Q,M,B | | 421256089010901 | Great Oaks & Beacon Hills Apts. #2 | Private | Q,M,B | | 421256089010901 | Great Oaks & Beacon Hills Apts. #1 | Private | Q,M,B | | 421326089042801 | American Mobile Home Park #1 | Private | Q,M,B | | 421352089042801 | Rockford Water Dept. #35 | Municipal | Q,M,B | | 421353088594601 | Coventry Hills East Subdivision #1 | Municipal | Q,M,B | | 421413089063801 | Ann's Mobile Home Park #1 | Private | Q,M,B | | 421414089035101 | Barret's Mobile Home Park #1 | Private | Q,M,B | | 421414089035401 | Barret's Mobile Home Park #2 | Private | Q,M,B | | 421416089001401 | Holiday Acres Subdivision #1 | Municipal | Q,M,B | | 421419089014301 | Rockford Water Dept. #16 | Municipal | L,Q,M,B | | 421420089070101 | Clark's Mobile Home Park #1 | Private | Q,M,B | | 421421088592401 | Wildwood Utility Co. #1 | Private | Q,M,B | | 421424089065801 | Balcitis Pump Corp. #1 | Private | Q,M,B | | 421427089063301 | G & F Apts. #1 (2,800 Apartments) | Private | Q,M,B | | 421432089070301 | Balcitis Pump Corp. #2 | Private | Q,M,B | | 421434089063501 | Riverview Mobile Home Park #1 | Private | Q,M,B | | 421440089062901 | Riverview Mobile Home Park #2 | Private | Q,M,B | | 421440089063301 | Riverview Mobile Home Park #3 | Private | Q,M,B | | 42144508906280 1 | Neartown Mobile Home Park #1 | Private | Q,M,B | | 421454089042301 | Rockford Water Dept. #7A | Municipal | L,Q,M,B | | 4214550890 32 601 | Rockford #6 | Municipal | L,Q,M,B | | 421503088580701 | Cherry View Apts. #1 | Private | Q,M,B | | 421503088580901 | Connor Apts. #1 | Private | Q,M,B | | 421503089003401 | Newburg Landowners Assoc. #2 | Private | Q,M,B | | 421505089003401 | Newburg Landowners Assoc. #1 | Private | Q,M,B | | 421506088580701 | Cherry Vale East Apts. #7620 | Private | Q,M,B | | 421507088580601 | Cherry Vale East Apts. #7632 | Private | Q,M,B | | 42 1 50 7 08906 2601 | Rockford Water Dept. #4 | Municipal | L,Q,M,B | | 421508088580801 | Cherry Vale East Apts. #7640 | Private | Q,M,B | | 421511089013101 | Rockford Water Dept. #10 | Municipal | L,Q,M,B | | 421520089051001 | Rockford Water Dept. #38 | Municipal | L,Q,M,B | | 421535089050301 | Rockford Water Dept. #11 | Municipal | L,Q,M,B | | 421557089003501 | Rockford Water Dept. #26 | Municipal | L,Q,M,B | | 421559089142401 | Winnebago #2 | Municipal | L,Q,M,B | | 421611089031101 | Rockford Water Dept. #9A | Municipal | L,Q,M,B | | 421611089031102 | Rockford Water Dept. #9 | Municipal | L,Q,M,B | | 421613088580301 | Woodland Mobile Home Park #1 | Private | Q,M,B | | 421613089062801 | Rockford Water Dept. GW#2 | Municipal | L,Q,M,B | | 421614089045001 | Rockford Water Dept. #12 | Municipal | L,Q,M,B | | | | | | Table 3.--Ground-Water Stations--Continued | Station | Local | | Type of | |---------------------------------|----------------------------------|-----------|----------| | No. | Well No. | Ownership | data
 | | | WINNEBAGO COUNTYContinued | l | | | 421617089063501 | Rockford Water Dept. GW#5 | Municipal | Q,M,B | | 421618089063201 | Rockford Water Dept. GW#1 | Municipal | Q,M,B | | 421621089141601 | Winnebago #3 | Municipal | L,Q,M,H | | 421625089063401 | Rockford Water Dept. GW#6 | Municipal | Q,M,B | | 421628089080001 | Rockford Water Dept. #15 | Municipal | L,Q,M, | | 121636089013101 | Rockford Water Dept. #13 | Municipal | L,Q,M, | | 121636089090201 | Rockford Water Dept. #21 | Municipal | L,Q,M,I | | 121656089031101 | Rockford Water Dept. #5 | Municipal | Q,M,B | | 121656089031301 | Rockford Water Dept. #5A (32) | Municipal | L,Q,M,I | | 421657089000901 | Rockford Water Dept. #27 | Municipal | L,Q,M,I | | 421711089061101 | Rockford Water Dept. #33 | Municipal | L,Q,M, | | 421713089211501 | Six Oaks Mobile Home Park #1 | Private | Q,M,B | | 12171 608908 2601 | Rockford Water Dept. #22 | Municipal | L,Q,M, | | 421718089043401 | Rockford Water Dept. #8 | Municipal | Q,M,B | | 121719089041201 | Rockford Water Dept. #8A | Municipal | Q,M,B | | 121725088581501 | Rockford Water Dept. #31 | Municipal | L,Q,M, | | 121734089020001 | Rockford Water Dept. #701 | Municipal | L,Q,M, | | 121736089015901 | Rockford Water Dept. #17 | Municipal | L,Q,M, | | 421740089024901 | Bradley Heights #3 | Municipal | Q,M,B | | 421750089001601 | Rockford Water Dept. #25 | Municipal | L,Q,M, | | 4::18010 89065901 | Rockford Water Dept. #20 | Municipal | L,Q,M, | | 421830089012701 | Rockford Water Dept. #29 | Municipal | L,Q,M, | | 121832089213301 | Pecatonica #1 | Municipal | L,Q,M, | | 121834089213501 | Pecatonica #2 | Municipal | L,Q,M, | | 121837089025701 | Loves Park #1 | Municipal | L,Q,M, | | 4218500890 25501 | Loves Park #2 | Municipal | L,Q,M, | | 121855088591601 | Rockford Water Dept. #30 | Municipal | L,Q,M, | | 121937089001701 | Loves Park #4 | Municipal | L,Q,M, | | 421956089034301 | Rockford Water Dept. #23 | Municipal | L,Q,M, | | 422020088592401 | Loves Park #3 | Municipal | L,Q,M, | | 122033089033201 | North Park Public Water Dist. #2 | Municipal | L,Q,M, | | 422048089025901 | North Park Public Water Dist. #4 | Municipal | L,Q,M, | | 422102089023901 | North Park Public Water Dist. #3 | Municipal | L,Q,M, | | 4 22 12 3 9 8 9 0 2 3 3 0 1 | Rainbow Lane Mobile Home Park #1 | Private | Q,M,B | | 422245089012901 | North Park Public Water Dist. #5 | Municipal | L,Q,M, | | 422256089035201 | Leanna Lakeside Subdivision #1 | Municipal | Q,M,B | | 422257089015801 | Phil Aire Estates #2 | Private | Q,M,B | | 422303089011701 | Bel Rock Mobile Home Park #3 | Private | Q,M,B | | 422552089011701 | Hononegah Country Estates #1 | Municipal | Q,M,B | | 422552089011801 | Hononegah Country Estates #2 | Municipal | Q,M,B | Table 3.--Ground-Water Stations--Continued | Station
No. | Local
Well No. | Ownership | Type of
data | |--------------------------|---------------------------------|-----------|-----------------| | | | | | | | WINNE 3AGO COUNTYContinued | i | | | 422608089 202901 | Durand #2 | Municipal | Q,M,B | | 422609089194801 | Durand #3 | Municipal | L,Q,M,E | | 422629089044001 | Rockton #6 | Municipal | L,Q,M,E | | 42264208 9225301 | Otter Creek Utility District #1 | Municipal | L,Q,M,E | | 422659088573201 | Legend Lakes Water Assoc. #1 | Municipal | L,Q,M,E | | 422718089022801 | Goldie 3. Floberg Center #1 | Private | Q,M,B | | 422719089022801 | Goldie 3. Floberg Center #2 | Private | Q,M,B | | 422723089034001 | Rockton #5 | Municipal | Q,M,B | | 422723089250701 | Otter Creek Utility District #2 | Private | L,Q,M,E | | | WOODFORD COUNTY | | | | 403743089165001 | Goodfield West Well #2 | Municipal | Q,M,B | | 403745089163601 | Goodfield East Well #1 | Municipal | L,Q,M, | | 404418089011801 | El Paso #2 | Municipal | Q,M,B | | 404418089011802 | El Paso #1 | Municipal | Q,M,B | | 404429089080601 | Secor #2 | Municipal | Q,M,B | | 404429089080602 | Secor #3 | Municipal | Q,M,B | | 404544089282101 | Caterpillar Trails PWD #1 | Municipal | L,Q,M,E | | 404545089282201 | Caterpillar Trails PWD #2 | Municipal | Q,M,B | | 404706089240301 | Metamora #6 | Municipal | L,Q,M,E | | 404739089114901 | Roanoke #5 | Municipal | Q,M,B | | 404739089115101 | Roanoke #3 | Municipal | Q,M,B | | 404753089212201 | Metamora #5 | Municipal | L,Q,M,I | | 404831089261101 | Oak Ridge Sanitary District #2 | Municipal | Q,M,B | | 404832089285301 | Cedar Hills Homeowners Assn. #1 | Private | Q,M,B | | 4050560890 705 01 | Benson #5 | Municipal | Q,M,B | | 405103089072401 | Benson #4 | Municipal | Q,M,B | | 405513089073001 | Washburn #1 | Municipal | Q,M,B | | 405513089073002 | Washburn #2 | Municipal | Q,M,B |